"As I look back over this last year, I do so with a great deal of respect and appreciation for the Associates of Lennar who have contributed to our successes." # DEAR SHAREHOLDERS, As we complete our first 50 years, I cannot help but reflect back on the accomplishments of our Company, a journey that began with the delivery of less than 100 homes in 1954. Since that humble beginning here in Miami, we have created shareholders' equity of over \$4 billion, a market capitalization of approximately \$9 billion, and built homes and communities for approximately 600,000 families across America. Perhaps the one thing I am most pleased to reflect on is that we have relentlessly and consistently grown our Company year after year with the core concepts of *Quality, Value* and *Integrity* as our guiding force. As I look back over this last year, I do so with a great deal of respect and appreciation for the nearly 12,000 homebuilding, land development, and financial services Associates who have contributed to our record financial performance. In 2004, Lennar achieved revenues of \$10.5 billion, net earnings of \$945.6 million and earnings per share of \$5.70. Our product and geographic diversity have grown as well. Today we build homes for all ages, from first-time buyers to retirees, in 16 states across our country. Our sense of responsibility has grown ever stronger through the years as well. The responsibilities we have to our Community, to our Shareholders, to our Homeowners and to our Associates speaks to who Lennar is - a Company that does the right thing, for the right reason, taking care of the people who need us the most. You will note that this year our Annual Report is in a simpler format than in past years. This letter and our Form 10-K make up its total content. However, we also invite you to review the accompanying "Corporate Responsibility Report," which is our report to you on the progress we have made, and the goals we yet wish to achieve, in the ever-important subject of Corporate Responsibility. We address our beliefs of our responsibilities to our Community, Shareholders, Homeowners, Associates, and Environment through this report. We hope you find it informative, and that it reassures you that our Company continues to do the right thing, for the right reason. As we look ahead to 2005 and beyond, our strategy remains simple and consistent. We remain a "balance sheet first" focused Company and, accordingly, will continue to execute our business plan with conservative leverage and substantial liquidity. We will continue to fortify our already strong market positions with a balanced growth plan of organic expansion and strategic acquisitions. We will continue to look for new geographic expansions to grow the footprint of our Company across the country. We will also continue to augment and refine our Dual Marketing strategy of Everything's Included® and Design StudioSM programs in each market to improve land absorption. We call this business model the Lennar Process and this process has kept us on a carefully managed course of growth and dependability for decades. Additionally, as we move into fiscal 2005, we will continue to build upon the strength of our corporate foundation through *Quality*, *Value* and *Integrity*. With \$1.3 billion in cash and a debt to total capital ratio of 33.3%, we are poised to continue our position of strength in the industry. Our balance sheet remains strong, and our leverage remains at a very low level. All together these factors position our Company to capitalize on market inefficiencies and opportunities as they arise, and to withstand possible adverse market conditions should they present themselves. In closing, I would like to thank all of our Shareholders, Associates and Business Partners for their contributions to another outstanding year for Lennar. We look forward to building upon the success of this past year together, as we grow forward in 2005. Sincerely, Stuart A. Miller President and Chief Executive Officer Lennar Corporation Lennar created a program to make homebuyers Tickled, Delighted and Happy (TDH*). Anthony Smith, of Lennar's Dallas Division, was the first recipient of Lennar's TDH pin, awarded to him for his dedication and outstanding "I Care" attitude. # FORM 10-K # **LENNAR CORPORATION** # FORM 10-K For the Fiscal Year Ended November 30, 2004 | Part I | | | |---------------|--|----| | Item 1. | Business | 1 | | Item 2. | Properties | 12 | | Item 3. | Legal Proceedings | 12 | | Item 4. | Submission of Matters to a Vote of Security Holders | 12 | | | | | | Part II | | | | Item 5. | Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities | 13 | | Item 6. | Selected Financial Data | 14 | | Item 7. | Management's Discussion and Analysis of Financial Condition and Results | | | | of Operations | 15 | | Item 7A. | Quantitative and Qualitative Disclosures About Market Risk | 30 | | Item 8. | Financial Statements and Supplementary Data | 33 | | Item 9. | Changes in and Disagreements With Accountants on Accounting and | | | | Financial Disclosure | 72 | | Item 9A. | Controls and Procedures | 72 | | Item 9B. | Other Information | 74 | | | | | | Part III | | | | Item 10. | Directors and Executive Officers of the Registrant | 74 | | Item 11. | Executive Compensation | 74 | | Item 12. | Security Ownership of Certain Beneficial Owners and Management and Related | | | | Stockholder Matters | 74 | | Item 13. | Certain Relationships and Related Transactions | 74 | | Item 14. | Principal Accountant Fees and Services | 74 | | | | | | Part IV | | | | Item 15. | Exhibits and Financial Statement Schedules | 75 | | C: | | 70 | | Signatures | | 78 | | Financial St | atement Schedule | 79 | | Contification | | 01 | | Certification | .15 | 81 | # UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 # **FORM 10-K** # ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934 For the fiscal year ended November 30, 2004 Commission file number 1-11749 # LENNAR CORPORATION (Exact name of registrant as specified in its charter) Delaware (State or other jurisdiction of incorporation or organization) 95-4337490 (I.R.S. Employer Identification No.) 700 Northwest 107th Avenue, Miami, Florida 33172 (Address of principal executive offices) (Zip Code) Registrant's telephone number, including area code (305) 559-4000 Securities registered pursuant to Section 12(b) of the Act: Title of each class Name of each exchange on which registered Class A Common Stock, par value 10¢ Class B Common Stock, par value 10¢ New York Stock Exchange New York Stock Exchange Securities registered pursuant to Section 12(g) of the Act: | NON | E | |-----|---| |-----|---| | Indicate by check mark whether the registrant (1) has filed all reports required to be filed by Section 13 or | |--| | 15(d) of the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the | | registrant was required to file such reports), and (2) has been subject to such filing requirements for the past | | 90 days. YES ☑ NO □ | | | Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K is not contained herein, and will not be contained, to the best of registrant's knowledge, in definitive proxy or information statements incorporated by reference in Part III of this Form 10-K or any amendment to this Form 10-K. Indicate by check mark whether the registrant is an accelerated filer (as defined in Exchange Act Rule 12b-2). YES $\overline{\lor}$ NO $\overline{\bigcirc}$ The aggregate market value of the registrant's Class A and Class B common stock held by non-affiliates of the registrant (121,320,336 Class A shares and 11,122,341 Class B shares) as of May 31, 2004, based on the closing sale price per share as reported by the New York Stock Exchange on such date, was \$6,044,862,064. As of January 31, 2005, the registrant had outstanding 122,475,545 shares of Class A common stock and 32,674,962 shares of Class B common stock. #### DOCUMENTS INCORPORATED BY REFERENCE: Related Section **Documents** Ш Definitive Proxy Statement to be filed pursuant to Regulation 14A on or before March 30, 2005. #### PART I #### Item 1. Business. # **Overview of Lennar Corporation** We are one of the nation's largest homebuilders and a provider of financial services. Our homebuilding operations include the sale and construction of single-family attached and detached homes, as well as the purchase, development and sale of residential land directly and through unconsolidated entities in which we have investments. Our financial services operations provide mortgage financing, title insurance, closing services and insurance agency services for both buyers of our homes and others. We sell substantially all of the loans that we originate in the secondary mortgage market. Through our financial services operations, we also provide high-speed Internet and cable television services to residents of communities we develop and to others. For financial information about both our homebuilding and financial services operating segments, you should review our consolidated financial statements and the notes to our consolidated financial statements, which are included in Item 8 of this document. # A Brief History of Our Growth | 1954: | We were | founded | 25.2 | local l | Miami | homebuilder. | |-------|----------|----------|------|---------|----------|--------------| | 1334. | MAC MCIC | TOUIIUCU | asa | iocai i | viiaiiii | nomeounaer. | - **1969:** We began developing, owning and managing commercial and multi-family residential real estate. - **1971:** We completed our initial public
offering. - **1972:** Our common stock was listed on the New York Stock Exchange. We also entered the Arizona homebuilding market. - **1986:** We acquired Development Corporation of America in Florida. - **1991:** We entered the Texas homebuilding market. - **1992:** We expanded our commercial operations by acquiring, through a joint venture, a portfolio of loans, mortgages and properties from the Resolution Trust Corporation. - **1995:** We entered the California homebuilding market through the acquisition of Bramalea California, Inc. - 1996: We expanded in California through the acquisition of Renaissance Homes, and significantly expanded operations in Texas with the acquisitions of the assets and operations of both Houston-based Village Builders and Friendswood Development Company, and acquired Regency Title. - 1997: We completed the spin-off of our commercial real estate investment business to LNR Property Corporation. We continued our expansion in California through homesite acquisitions and investments in unconsolidated entities. We also acquired Pacific Greystone Corporation, which further expanded our operations in California and Arizona and brought us into the Nevada homebuilding market. - **1998:** We acquired the properties of two California homebuilders, ColRich Communities and Polygon Communities, acquired a Northern California homebuilder, Winncrest Homes, and acquired North American Title with operations in Arizona, California and Colorado. - **1999:** We acquired Eagle Home Mortgage with operations in Nevada, Oregon and Washington and Southwest Land Title in Texas. - **2000:** We acquired U.S. Home Corporation, which expanded our operations into New Jersey, Maryland, Virginia, Minnesota, Ohio and Colorado and strengthened our position in other states. We expanded our title operations in Texas through the acquisition of Texas Professional Title. - 2002: We acquired Patriot Homes, Sunstar Communities, Don Galloway Homes, Genesee Company, Barry Andrews Homes, Cambridge Homes, Pacific Century Homes, Concord Homes and Summit Homes, which expanded our operations into the Carolinas and the Chicago, Baltimore and Central Valley, California homebuilding markets and strengthened our position in several existing markets. We also acquired Sentinel Title with operations in Maryland and Washington, D.C. **2003:** We acquired Seppala Homes and Coleman Homes, which expanded our operations in South Carolina and California. We also acquired Mid America Title in Illinois. We acquired The Newhall Land and Farming Company through an unconsolidated entity of which we and LNR Property Corporation each owns 50%. We expanded into the San Antonio, Texas homebuilding market by acquiring the operations of Connell-Barron Homes and entered the Jacksonville, Florida homebuilding market by acquiring the operations of Classic American Homes. Through acquisitions, we also expanded our mortgage operations in Oregon and Washington and our title and closing business into Minnesota. # Homebuilding Operations #### Overview We primarily sell single-family attached and detached homes in communities targeted to first-time, move-up and active adult homebuyers. The average sales price of a Lennar home was \$272,000 in fiscal 2004. We operate primarily under the Lennar and U.S. Home brand names and utilize a dual marketing strategy consisting of our Everything's Included® and Design StudioSM programs. Through our own efforts and unconsolidated entities in which we have investments, we are involved in all phases of planning and building in our residential communities including land acquisition, site planning, preparation and improvement of land and design, construction and marketing of homes. We view unconsolidated entities as a means to both expand our market opportunities and manage our risks. For additional information about our unconsolidated entities, see Management's Discussion and Analysis of Financial Condition and Results of Operations in Item 7. # Management and Operating Structure We balance a local operating structure with centralized corporate level management. Our local managers, who generally have significant experience in the homebuilding industry and, in most instances, in their particular markets, are responsible for operating decisions regarding land identification, joint ventures, community development, home design, construction and marketing. Decisions related to our overall strategy, acquisitions of land and businesses, risk management, financing, cash management and information systems are centralized at the corporate level. # **Property Acquisition** In our homebuilding operations, we generally acquire land for development and for the construction of homes, which we sell to homebuyers. We also sell land to third parties. Land acquisitions are subject to strict underwriting criteria and may be made directly or through unconsolidated entities in which we have investments. Through unconsolidated entities, we reduce and share our risk by limiting the amount of our capital invested in land, while increasing our access to potential future homesites. Unconsolidated entities, in some instances, also help us acquire land to which we could not otherwise obtain access, or could not obtain access on as favorable terms, without the participation of a strategic partner. Our partners in these entities generally are unrelated homebuilders, land sellers or other real estate entities. In some instances, we acquire land through option contracts, which enables us to defer acquiring portions of properties owned by third parties and unconsolidated entities until we are ready to build homes on them. This reduces our financial risks associated with long-term land holdings. Most of our land is not subject to mortgages; however, the majority of land acquired by unconsolidated entities is subject to purchase money mortgages. We generally do not acquire land for speculation. _ The table below indicates the number of homesites owned and homesites to which we had access through option contracts or unconsolidated entities in which we have investments (i.e., controlled homesites) for each of our market regions at November 30, 2004 and 2003: | | 2004 | 2003 | |-----------------------|---------|---------| | Owned Homesites: | | | | East | 23,559 | 18,923 | | Central | 24,355 | 22,345 | | West | 39,826 | 32,625 | | Total | 87,740 | 73,893 | | Controlled Homesites: | | | | East | 65,961 | 49,135 | | Central | 38,976 | 40,939 | | West | 63,390 | 44,971 | | Total | 168,327 | 135,045 | | | | | At November 30, 2004, our market regions consisted of homebuilding divisions located in the following states: **East:** Florida, Maryland, Virginia, New Jersey, North Carolina and South Carolina. **Central:** Texas, Illinois and Minnesota. **West:** California, Colorado, Arizona and Nevada. # Construction and Development We generally supervise and control the development of land and the building of our residential communities. We hire subcontractors for site improvements and virtually all of the work involved in the construction of homes. Generally, arrangements with our subcontractors provide that our subcontractors will complete specified work in accordance with price schedules. These price schedules may be subject to change to meet changes in labor and material costs or for other reasons. We generally do not own heavy construction equipment, and we have a relatively small labor force used to supervise land development and construction of homes and perform routine maintenance and minor amounts of other work. We finance construction and land development activities primarily with cash generated from operations and public debt issuances, as well as cash borrowed under our revolving credit facilities. # Marketing We offer a diversified line of homes for first-time, move-up and active adult homebuyers. With homes priced from under \$100,000 to above \$1,000,000 and available in a variety of environments ranging from urban infill communities to golf course communities, we are focused on providing homes for a wide spectrum of buyers. Our unique dual marketing strategy of Everything's Included® and Design StudioSM provides customers with the flexibility to choose how they would like to purchase their new home. In our Everything's Included® program, we make the homebuying experience simple by including desirable, top-of-the-line features as standard items. In our Design StudioSM program, we provide an individualized homebuying experience and personalized design consultation in our design studios, offering a diverse selection of upgrades and options for a new home. We sell our homes primarily from models that we have designed and constructed. We employ sales associates who are paid salaries, commissions or both to complete on-site sales of homes. We also sell homes through independent brokers. We advertise our communities in newspapers and other local and regional publications, on billboards and through our website, www.lennar.com. Our website allows homebuyers to search for homes with specific design criteria in their price range and desired location. In addition, we advertise our active adult communities in areas where prospective active adult homebuyers live. We have participated in charitable down-payment assistance programs for a small percentage of our homebuyers. Through these programs, we make a donation to a non-profit organization that provides financial assistance to a homebuyer, who would not otherwise have sufficient funds for a down payment. #### **Quality Service** We strive to continually improve customer satisfaction for each homeowner throughout the pre-sale, sale, construction, closing and post-closing periods. Through the participation of sales associates, on-site construction supervisors and customer care associates, all working in a team effort, we strive to create a quality homebuilding experience for our customers, which we believe leads to
enhanced customer retention and referrals. The quality of our homes is substantially affected by the efforts of on-site management and others engaged in the construction process and by the materials we use in particular homes or similar factors. Currently, most management team members' bonus plans are, in part, contingent upon achieving certain customer satisfaction standards. We have a "Heightened Awareness" program, which is a focused initiative designed to objectively evaluate and measure the quality of construction in our communities. The purpose of this program is to ensure that the homes delivered to our customers meet our high standards of quality and value. Our communities are inspected and reviewed on a periodic basis by our trained associates. This program is an example of our commitment to provide quality homes to our customers. In addition to our "Heightened Awareness" program, we have a quality assurance program in certain markets where we employ third-party consultants to inspect our homes during the construction process. These inspectors provide us with documentation of all inspection reports and follow-up verification. We also obtain independent surveys of selected customers through a third-party consultant and use the survey results to further improve our standard of quality and customer satisfaction. We warrant our new homes against defective material and workmanship for a minimum period of one year after the date of closing. Although we subcontract virtually all segments of construction to others and our contracts call for the subcontractors to repair or replace any deficient items related to their trade, we are primarily responsible to correct any deficiencies. #### Deliveries The table below indicates the number of deliveries for each of our market regions during our last three fiscal years: | Region | _2004 | 2003 | 2002 | |---------|--------|--------|--------| | East | 11,323 | 10,348 | 9,296 | | Central | 11,122 | 9,993 | 7,766 | | West | 13,759 | 11,839 | 10,331 | | Total | 36,204 | 32,180 | 27,393 | Of the total home deliveries listed above, 1,015, 768 and 568, respectively, represent deliveries from unconsolidated entities for the years ended November 30, 2004, 2003 and 2002. # Backlog Backlog represents the number of homes subject to pending sales contracts. Homes are sold using sales contracts, which are generally accompanied by sales deposits. In some instances, purchasers are permitted to cancel sales contracts if they are unable to close on the sale of their existing home, fail to qualify for financing or under certain other circumstances. We experienced a cancellation rate of 16% in 2004, compared to 20% and 21% in 2003 and 2002, respectively. Although cancellations can delay the sales of our homes, they have not had a material impact on sales, operations or liquidity because we closely monitor our prospective buyers' ability to obtain financing and use that information to adjust construction start plans to match anticipated deliveries of homes. We do not recognize revenue on homes covered by pending sales contracts until the sales are closed and title passes to the new homeowners. The table below indicates the backlog dollar value for each of our market regions as of the end of our last three fiscal years: | Region | 2004 | 2003 | 2002 | |---------|-------------|----------------|-----------| | | | (In thousands) | | | East | \$2,177,884 | 1,526,970 | 1,177,214 | | Central | 633,703 | 558,919 | 566,713 | | West | 2,243,686 | 1,801,411 | 1,456,279 | | Total | \$5,055,273 | 3,887,300 | 3,200,206 | Of the dollar value of homes in backlog listed above, \$644,839, \$367,855 and \$132,401, respectively, represent the backlog dollar value from unconsolidated entities at November 30, 2004, 2003 and 2002. # **Financial Services Operations** # Mortgage Financing We provide a full spectrum of conventional, FHA-insured and VA-guaranteed, first and second lien residential mortgage loan products to our homebuyers and others through our financial services subsidiaries, Universal American Mortgage Company, LLC and Eagle Home Mortgage, Inc., in Arizona, California, Colorado, Florida, Illinois, Maryland, Minnesota, Nevada, New Jersey, New Mexico, North Carolina, Ohio, Oregon, Pennsylvania, South Carolina, Texas, Virginia, Washington and Wisconsin. In 2004, our financial services subsidiaries provided loans to approximately 71% of our homebuyers who obtained mortgage financing in areas where we offered services. Because of the availability of mortgage loans from our financial services subsidiaries, as well as independent mortgage lenders, we believe access to financing has not been, and is not, a significant obstacle for most purchasers of our homes. During 2004, we originated approximately 38,000 mortgage loans totaling \$7.5 billion. We sell substantially all of the loans we originate in the secondary mortgage market on a servicing released, non-recourse basis. We have a corporate risk management policy under which we hedge our interest rate risk on rate-locked loan commitments and loans held-for-sale against exposure to interest rate fluctuations. We finance our mortgage loan activities with borrowings under our financial services subsidiaries' warehouse lines of credit or from our general corporate funds. # Title Insurance, Closing Services and Insurance Agency Services We provide title insurance and title and closing services to our homebuyers and others. We provided title and closing services for approximately 188,000 real estate transactions and issued approximately 185,000 title insurance policies during 2004 through subsidiaries of North American Title Group, Inc. Title and closing services are provided by agency subsidiaries in Arizona, California, Colorado, District of Columbia, Florida, Illinois, Maryland, Minnesota, Nevada, Pennsylvania, Texas and Virginia. North American Title Insurance Corporation in Florida, Illinois, Texas and Virginia and North American Title Insurance Company in Arizona, California, Colorado and Nevada provide title insurance underwriting. We provide personal lines, property and casualty insurance products through our insurance agency subsidiary, Universal American Insurance Agency, Inc., for our homebuyers and others in Arizona, California, Colorado, Florida, Illinois, Maryland, Minnesota, Nevada, New Jersey, North Carolina, South Carolina, Texas and Virginia. During 2004, we issued, as agent, approximately 11,700 new homeowner policies and renewed approximately 11,400 homeowner policies. # Internet and Cable Television Services We provide high-speed Internet and cable television services to residents of our communities and others through subsidiaries of Strategic Holdings, Inc. doing business under the name Lennar Communications Ventures. At November 30, 2004, we had approximately 8,300 subscribers. # Seasonality We have historically experienced variability in our results of operations from quarter-to-quarter due to the seasonal nature of the homebuilding business. We typically experience the highest rate of orders for new homes in the first half of the calendar year, although the rate of orders for new homes is highly dependent on the number of active communities and the timing of new community openings. We typically have a greater percentage of new home deliveries in the second half of our fiscal year compared to the first half because new home deliveries trail orders for new homes by several months. As a result, our revenues and operating earnings from sales of homes are generally higher in the second half of our fiscal year. # Competition The residential homebuilding industry is highly competitive. We compete for homebuyers in each of the market regions where we operate with numerous national, regional and local builders, as well as with resales of existing homes and with the rental housing market. We compete for homebuyers on the basis of a number of interrelated factors including location, price, reputation, amenities, design, quality and financing. In addition to competition for homebuyers, we also compete with other homebuilders for desirable properties, raw materials and reliable, skilled labor. We compete for land buyers with third parties in our efforts to sell land to homebuilders and others. We believe we are competitive in the market regions where we operate primarily due to our: - Excellent land position, particularly in land-constrained markets, where we have increased the number of homesites we own and/or control; - Strong presence in some of the fastest growing homebuilding markets in the United States; - · Balance sheet, where we continue to focus on liquidity while maintaining a strong capital structure; and - Dual marketing strategy consisting of our Everything's Included® and Design StudioSM programs. Our financial services operations compete with other mortgage lenders, including national, regional and local mortgage bankers and brokers, savings and loan associations and other financial institutions, in the origination and sale of mortgage loans. Principal competitive factors include interest rates and other features of mortgage loan products available to the consumer. We compete with other insurance agencies, including national, regional and local insurance agencies, in the sale of title insurance, homeowner insurance and related insurance services. Principal competitive factors include cost and other features of insurance products available to the consumer. We compete with other escrow companies and other title insurance agencies for closing services. Principal competitive factors include service and price. We compete with other communication service providers in the sale of high-speed Internet and cable television services. Principal competitive factors include price, quality, service and availability. #### Regulation Homes and residential communities that we build must comply with state and local laws and regulations relating to,
among other things, zoning, construction permits or entitlements, construction material requirements, density requirements, building design and property elevation, building codes and handling of waste. These include laws requiring the use of construction materials that reduce the need for energy-consuming heating and cooling systems. These laws and regulations are subject to frequent change and often increase construction costs. In some instances, we must comply with laws that require commitments from us to provide roads and other offsite infrastructure to be in place prior to the commencement of new construction. These laws and regulations are usually administered by counties and municipalities and may result in fees and assessments or building moratoriums. In addition, certain new development projects are subject to assessments for schools, parks, streets and highways and other public improvements, the costs of which can be substantial. The residential homebuilding industry is also subject to a variety of local, state and federal statutes, ordinances, rules and regulations concerning the protection of health and the environment. These environmental laws include such areas as storm water and surface water management, soil, groundwater and wetlands protection, subsurface conditions and air quality protection and enhancement. Environmental laws and existing conditions may result in delays, may cause us to incur substantial compliance and other costs and may prohibit or severely restrict homebuilding activity in environmentally sensitive regions or areas. In recent years, several cities and counties in which we have developments have submitted to voters "slow growth" initiatives and other ballot measures that could impact the affordability and availability of land suitable for residential development within those localities. Although many of these initiatives have been defeated, we believe that if similar initiatives were approved, residential construction by us and others within certain cities or counties could be seriously impacted. In order to make it possible for some of our homebuyers to obtain FHA-insured or VA-guaranteed mortgages, we must construct those homes in compliance with regulations promulgated by those agencies. We have registered condominium communities with the appropriate authorities in Florida and California. Sales in other states would require compliance with laws in those states regarding sales of condominium homes. Various states have statutory disclosure requirements relating to the marketing and sale of new homes. These disclosure requirements vary widely from state-to-state. In addition, some states require that each new home be registered with the state at or before the time title is transferred to buyers (e.g., the Texas Residential Construction Commission Act). In some states, we are required to be registered as a licensed contractor and to comply with all applicable rules and regulations. Our new home consultants are also required to be registered as licensed real estate agents in various states, and are required to adhere to the laws governing the practices of real estate agents that apply to them. Our personal lines insurance and title subsidiaries must comply with applicable insurance laws and regulations. Our mortgage financing subsidiaries and title agencies must comply with applicable real estate lending laws and regulations. Our mortgage banking and insurance subsidiaries are licensed in the states in which they do business and must comply with laws and regulations in those states regarding mortgage banking and applicable types of insurance companies. These laws and regulations include provisions regarding capitalization, operating procedures, investments, lending and privacy disclosures, forms of policies and premiums. A subsidiary of The Newhall Land and Farming Company, of which we indirectly own 50%, provides water to a portion of Los Angeles County, California. This subsidiary is subject to extensive regulation by the California Public Utilities Commission. # **Employees** At November 30, 2004, we employed 11,796 individuals of whom 7,918 were involved in our homebuilding operations and 3,878 were involved in our financial services operations. We believe our relations with our employees are good. We do not have collective bargaining agreements relating to any of our employees. We subcontract many phases of our homebuilding operations and some of the subcontractors we use have employees who are represented by labor unions. # **Risk Factors Relating to Our Business** If any of the following risks develop into actual events, our business, financial condition, results of operations, cash flows, strategies and prospects could be materially adversely affected: # Downward changes in economic conditions generally or in the market regions where we operate could decrease demand and pricing for new homes in these areas. The residential homebuilding industry is sensitive to changes in economic conditions such as the level of employment, consumer confidence, consumer income, availability of financing and interest rate levels. Adverse changes in any of these conditions generally, or in the market regions where we operate, could decrease demand and pricing for new homes in these areas or result in customer cancellations of pending contracts, which could adversely affect the number of home deliveries we make or reduce the prices we can charge for homes, either of which could result in a decrease in our revenues and earnings. # The homebuilding industry has not experienced an economic down cycle in a number of years, which may have resulted in an overvaluation of new homes. Although the homebuilding business historically has been cyclical, it has not undergone an economic down cycle in a number of years. This has led some people to assert that the prices of new homes and the stock prices of homebuilding companies may be inflated and may decline if the demand for new homes weakens. A decline in the prices for new homes could adversely affect our revenues and margins. A decline in our stock price could make raising capital through stock issuances more difficult and expensive. # Federal regulations that adversely affect liquidity in the secondary mortgage market could hurt our business. Recent federal laws and regulations could have the effect of curtailing the activities of the Federal National Mortgage Association (Fannie Mae) and the Federal Home Loan Mortgage Corporation (Freddie Mac). These organizations provide significant liquidity to the secondary mortgage market. Any curtailment of their activities could increase mortgage interest rates and increase the effective cost of our homes, which could reduce demand for our homes and adversely affect our results of operations. # Customers may be unwilling or unable to purchase our homes at times when mortgage-financing costs are high or as credit quality declines. The majority of our homebuyers finance their purchases through our financial services operations or third-party lenders. In general, housing demand is adversely affected by increases in interest rates and by decreases in the availability of mortgage financing as a result of declining customer credit quality or other issues. If mortgage interest rates increase and the ability or willingness of prospective buyers to finance home purchases is adversely affected, our operating results may be adversely affected. # Competition for homebuyers could reduce our deliveries or decrease our profitability. The homebuilding industry is highly competitive, not only for skilled labor, material and suitable land, as described in previous risk factors, but also for new homebuyers. We compete in each of our markets with numerous national, regional and local homebuilders. This competition with other homebuilders could reduce the number of homes we deliver, or cause us to accept reduced margins in order to maintain sales volume. We also compete with resales of existing used or foreclosed homes, housing speculators and available rental housing. Increased competitive conditions in the residential resale or rental market in the regions where we operate could decrease demand for new homes and increase cancellations of sales contracts in backlog. # Government entities in regions where we operate have adopted or may adopt, slow or no growth initiatives, which could adversely affect our ability to build or timely build in these areas. Some municipalities where we operate have approved, and others where we operate may approve, various slow growth or no growth homebuilding initiatives and other ballot measures that could negatively impact the availability of land and building opportunities within those localities. Approval of slow or no growth or similar initiatives could adversely affect our ability to build or timely build and sell homes in the affected markets and or create additional administrative and regulatory requirements and costs, which, in turn, could have an adverse effect on our future revenues and earnings. # Natural disasters and severe weather conditions could delay deliveries, increase costs and decrease demand for new homes in affected areas. Our homebuilding operations are located in many areas that are subject to natural disasters and severe weather. The occurrence of natural disasters or severe weather conditions can delay new home deliveries, increase costs by damaging inventories and negatively impact the demand for new homes in affected areas. Furthermore, if our insurance does not fully cover business interruptions or losses resulting from these events, our earnings, liquidity or capital resources could be adversely affected. # Supply shortages and other risks related to the demand for skilled labor and building materials could increase costs and delay deliveries. Increased costs or shortages of skilled labor and/or lumber, framing, concrete, steel and other building materials could
cause increases in construction costs and construction delays. We generally are unable to pass on increases in construction costs to those customers who have already entered into sales contracts, as those sales contracts generally fix the price of the home at the time the contract is signed, which may be well in advance of the construction of the home. Sustained increases in construction costs may, over time, erode our margins, and pricing competition for materials and labor may restrict our ability to pass on any additional costs, thereby decreasing our margins. # We may not be able to acquire land suitable for residential homebuilding at reasonable prices, which could increase our costs and reduce our revenues, earnings and margins. Our long-term ability to build homes depends upon our acquiring land suitable for residential building at reasonable prices in locations where we want to build. Over the past few years, we have experienced an increase in competition for suitable land as a result of land constraints in many of our markets. As competition for suitable land increases, and as available land is developed, the cost of acquiring suitable remaining land could rise, and the availability of suitable land at acceptable prices may decline. Any land shortages or any decrease in the supply of suitable land at reasonable prices could limit our ability to develop new communities or result in increased land costs. We may not be able to pass through to our customers any increased land costs, which could adversely impact our revenues, earnings and margins. # Compliance with federal, state and local regulations related to our business could have substantial costs both in time and money, and some regulations could prohibit or restrict some homebuilding ventures. We are subject to extensive and complex laws and regulations that affect the land development and homebuilding process, including laws and regulations related to zoning, permitted land uses, levels of density, building design, elevation of properties, water and waste disposal and use of open spaces. In addition, we are subject to laws and regulations related to workers' health and safety. We also are subject to a variety of local, state and federal laws and regulations concerning the protection of health and the environment. In some of the markets where we operate, we are required to pay environmental impact fees, use energy-saving construction materials and give commitments to municipalities to provide certain infrastructure such as roads and sewage systems. We generally are required to obtain permits, entitlements and approvals from local authorities to commence and complete residential development or home construction. Such permits, entitlements and approvals may, from time-to-time, be opposed or challenged by local governments, neighboring property owners or other interested parties, adding delays, costs and risks of non-approval to the process. Our obligation to comply with the laws and regulations under which we operate, and our obligation to ensure that our employees, subcontractors and other agents comply with these laws and regulations, could result in delays in construction and land development, cause us to incur substantial costs and prohibit or restrict land development and homebuilding activity in certain areas in which we operate. # Changing market conditions may adversely affect our ability to sell our land and home inventories at expected prices, which could reduce our margins. The lag time between when we acquire land for development and when we can bring communities to market can vary significantly. The market value of home inventories, undeveloped land and developed homesites can fluctuate significantly during this time period because of changing market conditions. As a result, we may need to sell homes or other property at prices that generate lower margins than we anticipate. We may also be required to make material write-downs to our land or home inventories if their market values decline. # Inflation may result in increased costs that we may not be able to recoup if demand declines. Inflation can have a long-term impact on us because increasing costs of land, materials and labor may require us to increase the sales price of homes. However, inflation is often accompanied by higher interest rates, which can have a negative impact on housing demand, in which case we may not be able to raise home prices sufficiently to keep up with the rate of inflation and our margins could decrease. #### Tax law changes could make home ownership more expensive or less attractive. Significant expenses of owning a home, including mortgage interest expense and real estate taxes, generally are deductible expenses for an individual's federal, and in some cases state, income taxes, subject to various limitations under current tax law and policy. If the federal government or a state government changes income tax laws, as has been discussed recently, to eliminate or substantially modify these income tax deductions, then the after-tax cost of owning a new home would increase substantially. The resulting loss of homeowners' tax deductions, if such tax law changes were enacted without other offsetting provisions, could adversely impact demand for, and/or sales prices of, new homes. # We may be unable to renew or extend our significant outstanding debt instruments that will mature in 2005. Our senior unsecured credit facilities include a \$397.6 million 364-day revolving credit facility, which matures in 2005. Also, our Financial Services Division has warehouse lines of credit totaling \$950 million, with borrowings under these lines of credit totaling \$872.8 million at November 30, 2004. These warehouse lines of credit mature in 2005. We cannot assure that we will be able to extend or renew these debt instruments on terms acceptable to us, or at all. If we are unable to renew or extend these debt instruments, it could adversely affect our liquidity and capital resources. # We may not be able to identify or integrate suitable acquisition targets, which could adversely affect our ability to execute our growth strategy. Our ability to execute our growth strategy depends in part on our ability to identify and purchase suitable acquisition candidates, as well as our ability to successfully integrate acquired operations into our business. The integration of operations of acquired companies with our operations, including the consolidation of systems, procedures, personnel and facilities, the relocation of staff, and the achievement of anticipated cost savings, economies of scale and other business efficiencies, presents significant challenges to our management, particularly if several acquisitions occur at the same time. Additional factors may adversely impact our acquisition growth strategy. Our acquisition strategy may require spending significant amounts of capital. If we are unable to obtain sufficient debt or equity financing on acceptable terms, or at all, we may need to reduce the scope of our acquisition growth strategy, which could have a material adverse effect on our growth prospects. The competition from our competitors pursuing the same acquisition candidates may increase purchase prices of businesses and/or prevent us from acquiring certain acquisition candidates. If any of the aforementioned factors cause us to alter our growth strategy, our results of operations and growth prospects could be adversely affected. # We could be hurt by the loss of key management personnel. Our future success depends, to a significant degree, on the efforts of our senior management. Our operations could be adversely affected if key members of senior management cease to be active in our company. # We have a stockholder who exercises significant influence over matters that are brought to a vote of our stockholders. Stuart Miller, our President and Chief Executive Officer, has voting control, through family-owned entities and personal holdings, of Class A and Class B common stock that enables Mr. Miller to cast approximately 47% of the votes that may be cast by the holders of our outstanding Class A and Class B common stock combined. That gives significant influence to Mr. Miller in electing our directors and approving most matters that are presented to our stockholders. Mr. Miller's voting power might discourage someone from acquiring us or from making a significant equity investment in us, even if we needed the investment to meet our obligations and to operate our business. Also, because of his voting power, Mr. Miller may be able to authorize actions in matters that are contrary to our other stockholders' desired actions or interests. # Relationship with LNR Property Corporation In connection with the 1997 transfer of our commercial real estate investment and management business to LNR Property Corporation, and the spin-off of LNR to our stockholders, we entered into an agreement which, among other things, prevented us, in some circumstances, from engaging through December 2002 in any of the businesses in which LNR was engaged, or anticipated becoming engaged, at the time of the spin-off, and prohibited LNR from engaging, at least through December 2002, in any of the businesses in which we were engaged, or anticipated becoming engaged, at the time of the spin-off (except in limited instances in which our then activities or anticipated activities overlapped with LNR). In August 2003, this agreement was extended through November 30, 2005. Currently, we do not intend to become involved in the types of activities in which LNR primarily engages (primarily related to commercial real estate, commercial mortgage loans and investments in commercial mortgage-backed securities). Further, the agreement delineating activities in which we could engage from those in which LNR could engage has helped the two companies work cooperatively in partnerships and other joint endeavors. In January
2004, a company of which we and LNR each owns 50% acquired The Newhall Land and Farming Company for approximately \$1 billion. The purchase price was paid with (1) approximately \$200 million we contributed to the jointly-owned company, (2) approximately \$200 million contributed by LNR to the jointly-owned company, (3) a \$400 million term loan borrowed under \$600 million of bank financing obtained by the jointly-owned company and another company of which we and LNR each owns 50% and (4) approximately \$217 million from the proceeds of a sale by Newhall of income-producing properties to LNR. Newhall owns approximately 48,000 acres in California, including approximately 34,000 acres in north Los Angeles County that includes two master-planned communities. In connection with the acquisition, we agreed to purchase 687 homesites, and received options to purchase an additional 623 homesites, from Newhall. In February 2005, LNR Property Holdings Ltd. ("LNR Holdings") acquired LNR. Under the terms of an agreement made in connection with the acquisition of LNR by LNR Holdings, a family limited partnership, which is controlled by Stuart Miller, acquired a 20.4% interest (on a fully diluted basis) in LNR Holdings. Prior to the transaction, that family limited partnership had voting control of LNR. Since LNR was spun off in 1997, we have had no financial interest in LNR, but have had an interest in a number of unconsolidated entities in which we and LNR both have had investments. Because of our prior relationship with LNR and Mr. Miller's interest in LNR, an Independent Directors Committee of our Board reviews all ventures we enter into with LNR and any significant transactions we or our subsidiaries engage in with LNR or entities in which LNR has an interest. # **Executive Officers of Lennar Corporation** The following individuals were our executive officers on February 11, 2005: | Name | Position | Age | |------------------------|--|-----| | Robert J. Strudler | Chairman of the Board | 62 | | Stuart A. Miller | President and Chief Executive Officer | 47 | | Jonathan M. Jaffe | Vice President and Chief Operating Officer | 45 | | Bruce E. Gross | Vice President and Chief Financial Officer | 46 | | Marshall H. Ames | Vice President | 61 | | Diane J. Bessette | Vice President and Controller | 44 | | Craig M. Johnson | Vice President, Community Development | 51 | | Waynewright E. Malcolm | Vice President and Treasurer | 41 | | David B. McCain | Vice President | 44 | | Allan J. Pekor | Vice President | 68 | Mr. Strudler was the Vice Chairman of our Board of Directors and Chief Operating Officer from May 2000 through November 2004. Effective December 1, 2004, Mr. Strudler resigned as Chief Operating Officer and was elected as the Chairman of our Board of Directors. Prior to May 2000, Mr. Strudler was the Chairman and Co-Chief Executive Officer of U.S. Home Corporation. Mr. Miller has been our President and Chief Executive Officer since 1997 and is one of our Directors. Prior to that, Mr. Miller held various executive positions with us and had been a Vice President since 1985. Mr. Jaffe has been a Vice President since 1994 and serves as our Chief Operating Officer, effective December 1, 2004. Prior to that time, Mr. Jaffe served as a Regional President in our Homebuilding Division. Additionally, prior to his appointment as Chief Operating Officer, Mr. Jaffe was one of our Directors from 1997 through June 2004. Mr. Gross has been a Vice President and our Chief Financial Officer since 1997. Prior to that, Mr. Gross was employed as Senior Vice President, Controller and Treasurer of Pacific Greystone Corporation. Mr. Ames has been a Vice President since 1982 and has been responsible for Investor Relations since 2000. Ms. Bessette joined us in 1995, has been our Controller since 1997 and became a Vice President in 2000. Mr. Johnson has been a Vice President since May 2000. Mr. Johnson served as President of Strategic Technologies, Inc., a subsidiary of ours, from 2001 through 2003. Prior to that, Mr. Johnson was a Senior Vice President of U.S. Home Corporation. Mr. Malcolm joined us as our Treasurer in 1997 and became a Vice President in 2000. Mr. McCain joined us in 1998 as a Vice President and as our General Counsel and Secretary. In 2003, Mr. McCain was appointed President and Chief Executive Officer of Lennar Financial Services, LLC. Mr. Pekor has held various executive positions with us since 1979. Mr. Pekor served as President of Lennar Financial Services, LLC from 1997 through 2003. In 2003, Mr. Pekor was elected Chairman of the Board of Directors of Lennar Financial Services, LLC. # **NYSE Annual Certification** Stuart A. Miller, our President and Chief Executive Officer, has certified to the New York Stock Exchange that, as of February 11, 2005 (the date of the certification), he was not aware of any violation by us of the NYSE's corporate governance listing standards. # **Available Information** Our corporate website is www.lennar.com. We make available on our website, free of charge, our Annual Report on Form 10-K, quarterly reports on Form 10-Q, current reports on Form 8-K and any amendments to these reports, as soon as reasonably practicable after we electronically file these documents with, or furnish them to, the Securities and Exchange Commission. Information on our website is not part of this document. Our website also includes our Corporate Governance Guidelines, our Code of Business Conduct and Ethics and the charters for our Audit Committee, our Compensation Committee and our Nominating and Corporate Governance Committee. Each of these documents is also available in print to any stockholder who requests a copy by addressing a request to: Lennar Corporation Attention: Investor Relations 700 Northwest 107th Avenue Miami, Florida 33172 # Item 2. Properties. We lease and maintain our executive offices in an office complex in Miami, Florida. The lease for these offices expires in 2010. Our homebuilding and financial services offices are located in the markets where we conduct business, primarily in leased space. We believe that our existing facilities are adequate for our current and planned levels of operation. Because of the nature of our homebuilding operations, significant amounts of property are held as inventory in the ordinary course of our homebuilding business. We discuss these properties in the discussion of our homebuilding operations in Item 1 of this document. # Item 3. Legal Proceedings. We are party to various claims and lawsuits which arise in the ordinary course of business. Although the specific allegations in the lawsuits differ, most of them involve claims that we failed to construct buildings in particular communities in accordance with plans and specifications or applicable construction codes and seek reimbursement for sums allegedly needed to remedy the alleged deficiencies, assert contract issues or relate to personal injuries. Lawsuits of these types are common within the homebuilding industry. We do not believe that the ultimate resolution of these claims or lawsuits will have a material adverse effect on our business, financial position, results of operations or cash flows. # Item 4. Submission of Matters to a Vote of Security Holders. Not applicable. #### PART II # Item 5. Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities. Our Class A and Class B common stock are listed on the New York Stock Exchange under the symbols "LEN" and "LEN.B," respectively. The following table shows the high and low sales prices for our Class A and Class B common stock for the periods indicated, as reported by the NYSE, and cash dividends declared per share adjusted for our January 2004 two-for-one stock split: | | Class A Cor
High/Lo | Cash Dividends
Per Class A Share | | | |----------------|---|-------------------------------------|--------|-------| | Fiscal Quarter | 2004 | 2003 | 2004 | 2003 | | First | \$50.90 - 42.55 | \$28.77 – 24.15 | 12½¢ | 5/8¢ | | Second | \$56.98 - 41.33 | \$34.09 - 24.10 | 12½¢ | 5/8¢ | | Third | \$46.50 - 40.30 | \$40.81 - 31.15 | 12½¢ | 5/8¢ | | Fourth | \$48.75 – 41.37 | \$49.29 – 32.94 | 13¾¢ | 12½¢ | | | Class B Common Stock
High/Low Prices | | | | | Fiscal Quarter | 2004 | 2003 | 2004 | 2003 | | First | \$48.30 - 40.40 | N/A * | 12½¢ | 9/16¢ | | Second | \$53.82 - 38.60 | \$33.09 - 26.03 | 12½¢ | 5/8¢ | | Third | \$43.20 - 37.40 | \$37.85 - 29.59 | 12½¢ | 5/8¢ | | Fourth | \$44.99 - 37.70 | \$46.71 – 31.75 | 133/4¢ | 12½¢ | ^{*} Our Class B common stock became listed on the NYSE in April 2003. As of November 30, 2004, the last reported sale price of our Class A common stock was \$44.93 and the last reported sale price of our Class B common stock was \$41.75. As of November 30, 2004, there were approximately 1,200 holders of record of our Class A common stock and approximately 900 holders of record of our Class B common stock. As of January 31, 2005, the last reported sale price of our Class A common stock was \$56.47 and the last reported sale price of our Class B common stock was \$51.81. As of January 31, 2005, there were approximately 1,200 holders of record of our Class A common stock and approximately 900 holders of record of our Class B common stock. On December 16, 2004, our Board of Directors declared a quarterly cash dividend of \$0.1375 per share for both our Class A and Class B common stock, which is payable on February 17, 2005 to holders of record at the close of business on February 7, 2005. The following table summarizes our equity compensation plans as of November 30, 2004: | Plan category | Number of shares to be issued upon exercise of outstanding options, warrants and rights (a)(1) | Weighted-average
exercise price of
outstanding
options, warrants
and rights
(b) | Number of shares
remaining
available for
future issuance under
equity compensation
plans (excluding shares
reflected in column (a))
(c) | |--|--|--|---| | Equity compensation plans approved by stockholders | 8,025,292 | \$28.26 | 7,440,704 | | Equity compensation plans not approved by stockholders | | \$28.26 | 7,440,704 | ⁽¹⁾ This amount includes approximately 549,000 shares of Class B common stock that may be issued under our equity compensation plans. # Item 6. Selected Financial Data. The following table sets forth our selected financial and operating information as of and for each of the years ended November 30, 2000 through 2004, which has been derived from our audited consolidated financial statements. Share and per share amounts have been retroactively adjusted to reflect the effect of our April 2003 10% Class B common stock distribution and our January 2004 two-for-one stock split. | | At or for the Years Ended November 30, | | | | | |--|--|-----------------|-----------------|---------------|-----------| | | 2004 | 2003 | 2002 | 2001 | 2000 | | | (D ₀ | llars in thousa | nds, except per | share amounts | s) | | Results of Operations: | | | | | | | Revenues: | | | | | | | Homebuilding | \$10,000,632 | 8,348,645 | 6,751,301 | 5,554,747 | 4,362,034 | | Financial services | \$ 504,267 | 558,974 | 484,219 | 425,354 | 316,934 | | Total revenues | \$10,504,899 | 8,907,619 | 7,235,520 | 5,980,101 | 4,678,968 | | Operating earnings: | | | | | | | Homebuilding | \$ 1,548,488 | 1,164,089 | 834,056 | 666,123 | 382,195 | | Financial services | \$ 112,301 | 154,453 | 127,611 | 89,131 | 43,595 | | Corporate general and administrative | | | | | | | expenses | \$ 141,722 | 111,488 | 85,958 | 75,831 | 50,155 | | Earnings before provision for income taxes | \$ 1,519,067 | 1,207,054 | 875,709 | 679,423 | 375,635 | | Net earnings | \$ 945,619 | 751,391 | 545,129 | 417,845 | 229,137 | | Net earnings per share (diluted) | \$ 5.70 | 4.65 | 3.51 | 2.73 | 1.65 | | Cash dividends per share—Class A common | | | | | | | stock | \$ 0.513 | 0.144 | 0.025 | 0.025 | 0.025 | | Cash dividends per share—Class B common | | | | | | | stock | \$ 0.513 | 0.143 | 0.0225 | 0.0225 | 0.0225 | | Financial Position: | | | | | | | Total assets | \$ 9,165,280 | 6,775,432 | 5,755,633 | 4,714,426 | 3,777,914 | | Debt: | | | | | | | Homebuilding | \$ 2,021,014 | 1,552,217 | 1,585,309 | 1,505,255 | 1,254,650 | | Financial services (includes limited- | | | | | | | purpose finance subsidiaries) | \$ 900,340 | 740,469 | 862,618 | 707,077 | 448,860 | | Stockholders' equity | \$ 4,052,972 | 3,263,774 | 2,229,157 | 1,659,262 | 1,228,580 | | Shares outstanding (000s) | 156,230 | 157,836 | 142,811 | 140,833 | 138,008 | | Stockholders' equity per share | \$ 25.94 | 20.68 | 15.61 | 11.78 | 8.90 | | Delivery and Backlog Information | | | | | | | (including unconsolidated entities): | | | | | | | Number of homes delivered | 36,204 | 32,180 | 27,393 | 23,899 | 18,578 | | Backlog of home sales contracts | 15,546 | 13,905 | 12,108 | 8,339 | 8,363 | | Backlog dollar value | \$ 5,055,273 | 3,887,300 | 3,200,206 | 1,981,632 | 2,072,442 | # Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations. The following discussion and analysis of our financial condition and results of operations should be read in conjunction with "Selected Financial Data" and our audited consolidated financial statements and accompanying notes included elsewhere in this document. # **Special Note Regarding Forward-Looking Statements** Some of the statements in this Management's Discussion and Analysis of Financial Condition and Results of Operations, and elsewhere in this Annual Report on Form 10-K, are "forward-looking statements," as that term is defined in the Private Securities Litigation Reform Act of 1995. These forward-looking statements include statements regarding our business, financial condition, results of operations, cash flows, strategies and prospects. You can identify forward-looking statements by the fact that these statements do not relate strictly to historical or current matters. Rather, forward-looking statements relate to anticipated or expected events, activities, trends or results. Because forward-looking statements relate to matters that have not yet occurred, these statements are inherently subject to risks and uncertainties. Many factors could cause our actual activities or results to differ materially from the activities and results anticipated in forward-looking statements. These factors include those described under the caption "Risk Factors Relating to Our Business" in Item 1 of this document. We do not undertake any obligation or duty to update forward-looking statements to reflect either the occurrence or non-occurrence of any of the risk factors, or to reflect any other future event or circumstance. # **Outlook** Our backlog dollar value of sales contracts at November 30, 2004 was 30% higher than it was at November 30, 2003. This gives us good visibility as we enter fiscal 2005. In fiscal 2005, we anticipate demand for our homes to remain strong due to continued strength in the homebuilding market, and we also anticipate growth in the volume of our mid-to-high-rise residential business. In addition, we remain a growth-focused company, and we expect to continue to employ a diversified growth strategy to enhance future opportunities for our company. This will entail increasing sales organically and by acquiring small and possibly large homebuilders. We expect this combination of organic growth and strategic acquisitions to result in, among other things, cost savings and growth of ancillary services. While we may be negatively impacted by higher interest rates, higher building costs and shortages of certain building materials in the long-term, we believe we will be able to leverage our size to offset these market factors, and we will attempt to manage these challenges through process improvement and cost reduction. Also, our strong balance sheet and cash position afford us the opportunity to continue to build on an already strong market share position while we continue to look for opportunities to grow into new markets. # **Results of Operations** #### Overview We achieved record revenues, profits and earnings per share in 2004. Our net earnings in 2004 were \$945.6 million, or \$5.70 per share diluted (\$6.09 per share basic), compared to \$751.4 million, or \$4.65 per share diluted (\$5.10 per share basic), in 2003. The increase in net earnings was attributable to strength in our Homebuilding Division's operations. In particular, both our deliveries and average sales price on homes delivered increased due to strong demand resulting from supply constraints, demographic trends, low interest rates and improving economic trends. Earnings per share amounts for all years have been adjusted to reflect the effect of our April 2003 10% Class B common stock distribution and our January 2004 two-for-one stock split. # Homebuilding Our Homebuilding Division sells and constructs homes primarily for first-time, move-up and active adult homebuyers. We use a dual marketing strategy in which we sell homes under both our Everything's Included[®] and Design StudioSM programs. Our land operations include the purchase, development and sale of land for our homebuilding activities, as well as the sale of land to third parties. In certain circumstances, we diversify our operations through strategic alliances and minimize our risks by investing in unconsolidated entities with third parties. The following tables set forth selected financial and operational information for the years indicated. The results of operations of the homebuilders we acquired during these years are included in the tables since the respective dates of the acquisitions. # Homebuilding Division's Selected Financial and Operational Data | | Years Ended November 30, | | | | |---|--|-----------------|-----------|--| | | 2004 2003 200 | | 2002 | | | | (Dollars in thousands, except average sales price) | | | | | Revenues: | | | | | | Sales of homes | \$ 9,559,847 | 8,040,470 | 6,581,703 | | | Sales of land | 440,785 | 308,175 | 169,598 | | | Total revenues | 10,000,632 | 8,348,645 | 6,751,301 | | | Costs and expenses: | | | | | | Cost of homes sold | 7,275,446 | 6,180,777 | 5,119,668 | | | Cost of land sold | 281,409 | 234,844 | 167,640 | | | Selling, general and administrative | 1,044,483 | 872,735 | 705,901 | | | Total costs and expenses | 8,601,338 | 7,288,356 | 5,993,209 | | | Equity in earnings from unconsolidated entities | 90,739 | 81,937 | 42,651 | | | Management fees and other income, net | 58,455 | 21,863 | 33,313 | | | Operating earnings | \$ 1,548,488 | 1,164,089 | 834,056 | | | Gross margin on home sales | 23.9 | % 23.1% | 22.2% | | | SG&A expenses as a % of revenues from home sales | 10.9 | %10.9% | 10.7% | | | Operating margin as a % of revenues from home sales | 13.0 | % <u>12.3</u> % | 11.5% | | | Average sales price | \$ 272,000 | 256,000 | 245,000 | | # Summary of Home and Backlog Data By Region At November 30, 2004, our market regions consisted of homebuilding divisions located in the following states: East: Florida, Maryland, Virginia, New Jersey, North Carolina and South Carolina. Central: Texas, Illinois and Minnesota. West: California, Colorado, Arizona and Nevada. | | For the Years Ended November
30, | | | |------------|----------------------------------|--------|--------| | | 2004 | 2003 | 2002 | | Deliveries | | | | | East | 11,323 | 10,348 | 9,296 | | Central | 11,122 | 9,993 | 7,766 | | West | 13,759 | 11,839 | 10,331 | | Total | 36,204 | 32,180 | 27,393 | Of the total home deliveries listed above, 1,015, 768 and 568, respectively, represent deliveries from unconsolidated entities for the years ended November 30, 2004, 2003 and 2002. # **New Orders** | East | 12,467 | 11,640 | 10,192 | |---------|--------|--------|--------| | Central | 11,192 | 9,696 | 7,591 | | West | 14,008 | 12,187 | 10,590 | | Total | 37,667 | 33,523 | 28,373 | Of the new orders listed above, 1,700, 1,553 and 733, respectively, represent new orders from unconsolidated entities for the years ended November 30, 2004, 2003 and 2002. | | At the Years Ended November 30, | | | |---------------|---------------------------------|--------|--------| | | 2004 | 2003 | 2002 | | Backlog—Homes | | | | | East | 7,327 | 6,121 | 4,780 | | Central | 2,567 | 2,416 | 2,713 | | West | 5,652 | 5,368 | 4,615 | | Total | 15,546
===== | 13,905 | 12,108 | Of the homes in backlog listed above, 1,585, 1,226 and 441, respectively, represent homes in backlog from unconsolidated entities at November 30, 2004, 2003 and 2002. # Backlog Dollar Value (In thousands) | East | \$2,177,884 | 1,526,970 | 1,177,214 | |---------|-------------|-----------|-----------| | Central | 633,703 | 558,919 | 566,713 | | West | 2,243,686 | 1,801,411 | 1,456,279 | | Total | \$5,055,273 | 3,887,300 | 3,200,206 | Of the dollar value of homes in backlog listed above, \$644,839, \$367,855 and \$132,401, respectively, represent the backlog dollar value from unconsolidated entities at November 30, 2004, 2003 and 2002. Backlog represents the number of homes subject to pending sales contracts. Homes are sold using sales contracts, which are generally accompanied by sales deposits. In some instances, purchasers are permitted to cancel sales contracts if they are unable to close on the sale of their existing home, fail to qualify for financing or under certain other circumstances. We experienced a cancellation rate of 16% in 2004, compared to 20% and 21% in 2003 and 2002, respectively. Although cancellations can delay the sales of our homes, they have not had a material impact on sales, operations or liquidity because we closely monitor our prospective buyers' ability to obtain financing and use that information to adjust construction start plans to match anticipated deliveries of homes. We do not recognize revenue on homes covered by pending sales contracts until the sales are closed and title passes to the new homeowners. During 2004, we expanded our presence through homebuilding acquisitions in all of our regions. During 2003, we expanded our operations in California and South Carolina through homebuilding acquisitions. The results of operations of the homebuilders we acquired are included in our results of operations since their respective acquisition dates. # 2004 versus 2003 Revenues from home sales increased 19% in 2004 to \$9.6 billion from \$8.0 billion in 2003. Revenues were higher primarily due to a 12% increase in the number of home deliveries and a 6% increase in the average sales price of homes delivered in 2004. New home deliveries, excluding unconsolidated entities, increased to 35,189 homes in the year ended November 30, 2004 from 31,412 homes last year. In 2004, new home deliveries were higher in each of our regions, compared to 2003. The average sales price of homes delivered increased to \$272,000 in the year ended November 30, 2004 from \$256,000 in 2003. Gross margins on home sales were \$2.3 billion, or 23.9%, in 2004, compared to \$1.9 billion, or 23.1%, in 2003. Margins were positively impacted by an improvement in our East and West regions. This improvement was primarily attributable to pricing power, particularly in our land-constrained markets, as well as a change in product mix. This improvement was partially offset by warranty expense related to the resolution of a dispute. Homebuilding interest expense (primarily included in cost of homes sold and cost of land sold) was \$134.2 million in 2004, compared to \$141.3 million in 2003. The decrease in interest expense was due to lower interest costs resulting from a lower debt leverage ratio while we continued to grow. Selling, general and administrative expenses as a percentage of revenues from home sales were 10.9% in both 2004 and 2003. Revenues and gross margins on land sales totaled \$440.8 million and \$159.4 million, or 36.2%, respectively, in 2004, compared to \$308.2 million and \$73.3 million, or 23.8%, respectively, in 2003. Margins were positively impacted by each of our regions, with a strong contribution from our East and West regions. Equity in earnings from unconsolidated entities was \$90.7 million in 2004, compared to \$81.9 million last year. This improvement resulted from an increase in homes delivered by our unconsolidated homebuilding joint ventures. Management fees and other income, net, totaled \$58.5 million in 2004, compared to \$21.9 million in 2003. Sales of land, equity in earnings from unconsolidated entities and management fees and other income, net, may vary significantly from period to period depending on the timing of land sales and other transactions entered into by us and unconsolidated entities in which we have investments. At November 30, 2004, we owned approximately 88,000 homesites and had access to an additional 168,000 homesites through either option contracts or unconsolidated entities in which we have investments. At November 30, 2004, 13% of the homesites we owned were subject to home purchase contracts. Our backlog of sales contracts was 15,546 homes (\$5.1 billion) at November 30, 2004, compared to 13,905 homes (\$3.9 billion) at November 30, 2003. The higher backlog was primarily attributable to our growth and strong demand for our homes, which resulted in higher new orders in 2004, compared to 2003. As a result of acquisitions combined with our organic growth, inventories, excluding consolidated inventory not owned, increased 35% during 2004, while revenues from sales of homes increased 19% for the year ended November 30, 2004, compared to prior year. # 2003 versus 2002 Revenues from sales of homes increased 22% in 2003, compared to 2002, as a result of a 17% increase in the number of home deliveries and a 4% increase in the average sales price of homes delivered in 2003. New home deliveries were higher in most of our markets, primarily in California, Florida, Texas and Illinois. The average sales price of homes delivered increased in 2003 primarily due to an increase in the average sales price in most of our existing markets, combined with changes in our product and geographic mix. Gross margins on home sales were \$1.9 billion or 23.1%, in 2003, compared to \$1.5 billion, or 22.2% in 2002. The increase in 2003 was due to a greater contribution from a strong California market, combined with lower interest costs due to a lower debt leverage ratio while we continued to grow. Homebuilding interest expense (primarily included in cost of homes sold and cost of land sold) was \$141.3 million in 2003, compared to \$145.6 million in 2002. The decrease in interest expense was due to lower interest costs resulting from a lower debt leverage ratio while we continued to grow. Selling, general and administrative expenses as a percentage of revenues from home sales increased to 10.9% in 2003, compared to 10.7% in 2002. The increase in 2003 was primarily due to higher personnel-related expenses, compared to 2002. Revenues and gross margins on land sales totaled \$308.2 million and \$73.3 million, or 23.8%, respectively, in 2003, compared to \$169.6 million and \$2.0 million, or 1.2%, respectively, in 2002. Margins in 2003 were positively impacted by each of our regions, with strong contributions from our East and West regions. Equity in earnings from unconsolidated entities was \$81.9 million in 2003, compared to \$42.7 million in 2002. Management fees and other income, net, totaled \$21.9 million in 2003, compared to \$33.3 million in 2002. Sales of land, equity in earnings from unconsolidated entities and management fees and other income, net may vary significantly from period to period depending on the timing of land sales and other transactions entered into by us and unconsolidated entities in which we have investments. At November 30, 2003, we owned approximately 74,000 homesites and had access to an additional 135,000 homesites through either option contracts or unconsolidated entities in which we have investments. At November 30, 2003, 13% of the homesites we owned were subject to home purchase contracts. Our backlog of sales contracts was 13,905 homes (\$3.9 billion) at November 30, 2003, compared to 12,108 homes (\$3.2 billion) at November 30, 2002. The higher backlog was primarily attributable to our homebuilding acquisitions and growth in the number of active communities, which resulted in higher new orders in 2003, compared to 2002. As a result of these acquisitions combined with our organic growth, inventories, excluding consolidated inventory not owned, increased 11% during 2003, while revenues from sales of homes increased 22% for the year ended November 30, 2003, compared to 2002. # **Financial Services** Our Financial Services Division provides mortgage financing, title insurance, title and closing services and insurance agency services for both buyers of our homes and others. The Division sells substantially all of the loans it originates in the secondary mortgage market. The Division also provides high-speed Internet and cable television services to residents of our communities and others. The following table sets forth selected financial and operational information relating to our Financial Services Division. The results of operations of companies we
acquired during these years are included in the table since the respective dates of the acquisitions. # Financial Services Division's Selected Financial and Operational Data | | Years Ended November 30, | | | | |--|--------------------------|------------------------|-----------|--| | | 2004 | 2003 | 2002 | | | | (Dol | (Dollars in thousands) | | | | Revenues | \$ 504,267 | 558,974 | 484,219 | | | Costs and expenses | 391,966 | 404,521 | 356,608 | | | Operating earnings | \$ 112,301 | 154,453 | 127,611 | | | Dollar value of mortgages originated | \$7,517,000 | 7,603,000 | 6,132,000 | | | Number of mortgages originated | 38,000 | 41,000 | 34,100 | | | Mortgage capture rate of Lennar homebuyers | 719 | % <u>72</u> 9 | 680% | | | Number of title and closing service transactions | 188,000 | 245,000 | 189,000 | | | Number of title policies issued | 185,000 | 175,000 | 146,000 | | #### 2004 versus 2003 Operating earnings from our Financial Services Division decreased to \$112.3 million in 2004, compared to \$154.5 million in 2003. The decrease in operating earnings in 2004 was primarily due to a more competitive mortgage environment and a slowdown in refinance activity, which resulted in reduced profitability from our mortgage and title operations. The Division's mortgage capture rate (i.e., the percentage of our homebuyers, excluding cash settlements, who obtained mortgage financing from us in areas where we offered services) was relatively consistent in the year ended November 30, 2004, compared to 2003. The decline in operating earnings was partially offset by a \$6.5 million gain generated by monetizing the majority of our alarm monitoring contracts. # 2003 versus 2002 Operating earnings from our Financial Services Division increased to \$154.5 million in 2003, compared to \$127.6 million in 2002. The increase in 2003 was primarily due to improved results from our mortgage and title operations, which benefited from low interest rates and a strong refinance and housing environment. The Division's mortgage capture rate (i.e., the percentage of our homebuyers, excluding cash settlements, who obtained mortgage financing from us in areas where we offered services) decreased in the year ended November 30, 2003 due to the transitioning of the mortgage business related to the homebuilders we have acquired since the beginning of fiscal 2002, as well as a result of increased competitiveness in the mortgage market. # Corporate General and Administrative Corporate general and administrative expenses as a percentage of total revenues were 1.3% in both 2004 and 2003 and 1.2% in 2002. #### **Financial Condition and Capital Resources** At November 30, 2004, we had cash related to our homebuilding and financial services operations of \$1.4 billion, compared to \$1.3 billion at the end of fiscal 2003. The increase in cash was primarily due to an increase in our net earnings and proceeds from debt issuances partially offset by an increase in operating assets and contributions to unconsolidated entities as we position ourselves for future growth. We finance our land acquisition and development activities, construction activities, financial services activities and general operating needs primarily with cash generated from our operations and public debt issuances, as well as cash borrowed under our revolving credit facilities and warehouse lines of credit. # Operating Cash Flow Activities During 2004 and 2003, cash flows provided by operating activities amounted to \$272.7 million and \$580.8 million, respectively. During 2004, cash flows provided by operating activities consisted primarily of net earnings, a decrease in mortgage loans held-for-sale and an increase in accounts payable and other liabilities offset in part by an increase in inventories to support a significantly higher backlog and an increase in receivables resulting from land sales. In particular, inventories increased by \$870.2 million during 2004 due to an increased number of home starts to support a significantly higher backlog combined with the accelerated takedown of homesites that had been under option. During 2003, cash flows provided by operating activities consisted primarily of net earnings and a decrease in mortgage loans held-for-sale offset in part by an increase in inventories to support a significantly higher backlog and a higher number of active communities. In particular, inventories increased by \$267.2 million during 2003 due to an increase in backlog and the expansion of operations in our market areas. # Investing Cash Flow Activities Cash flows used in investing activities totaled \$438.2 million during 2004, compared to \$118.2 million in 2003. In 2004, we used \$105.7 million of cash for acquisitions and \$751.2 million of cash was contributed to unconsolidated entities. In particular, we contributed approximately \$200 million to an unconsolidated entity to fund the entity's purchase of Newhall. This usage of cash was partially offset by \$459.1 million of distributions by unconsolidated entities. In 2003, we used \$159.4 million of cash for acquisitions, contributed \$235.7 million of cash to unconsolidated entities and used \$18.8 million for net additions to operating properties and equipment. This usage of cash was partially offset by \$307.7 million of distributions by unconsolidated entities. During 2004, we expanded our presence through homebuilding acquisitions in all of our regions, expanded our mortgage operations in Oregon and Washington and expanded our title and closing business into Minnesota. The results of operations of the companies acquired are included in our results of operations since their respective acquisition dates. We are always looking at the possibility of acquiring homebuilders and other companies. However, at November 30, 2004, we had no agreements or understandings regarding any significant transactions. # Financing Cash Flow Activities Homebuilding debt to total capital is a financial measure commonly used in the homebuilding industry and is presented to assist in understanding the leverage of our homebuilding operations. By providing a measure of leverage of our homebuilding operations, management believes that this measure enables readers of our financial statements to better understand our financial position and performance. Homebuilding debt to total capital as of November 30, 2004 and 2003 is calculated as follows: | | 2004 | 2003 | |------------------------------------|---|-----------------| | | (Dollars in | thousands) | | Homebuilding debt | \$2,021,014 | 1,552,217 | | Stockholders' equity | 4,052,972 | 3,263,774 | | Total capital | \$6,073,986
==================================== | 4,815,991 | | Homebuilding debt to total capital | 33.39 | % <u>32.2</u> % | The increase in the ratio primarily resulted from our use of cash and increased borrowings to fund inventory purchases and contributions to unconsolidated entities to support future growth. In addition to the use of capital in our homebuilding and financial services operations, we actively evaluate various other uses of capital, which fit into our homebuilding and financial services strategies and appear to meet our profitability and return on capital goals. This may include acquisitions of, or investments in, other entities, the payment of dividends or repurchases of our outstanding common stock or debt. These activities may be funded through any combination of our credit facilities, cash generated from operations, sales of assets or the issuance of public debt, common stock or preferred stock. The following table summarizes our senior notes and other debts payable: | | November 30, | | |---|--------------|------------| | | 2004 | 2003 | | | (Dollars in | thousands) | | 5.125% zero-coupon convertible senior subordinated notes due 2021 | \$ 274,623 | 261,012 | | 5.95% senior notes due 2013 | 344,717 | 344,260 | | 75/8% senior notes due 2009 | 274,890 | 273,593 | | 9.95% senior notes due 2010 | 304,009 | 301,995 | | 5.50% senior notes due 2014 | 247,105 | _ | | Senior floating-rate notes due 2009 | 300,000 | _ | | Senior floating-rate notes due 2007 | 200,000 | | | Term loan B | _ | 296,000 | | U.S. Home senior notes | _ | 2,367 | | Mortgage notes on land and other debt | 75,670 | 72,990 | | | \$2,021,014 | 1,552,217 | Our average debt outstanding was \$2.0 billion in 2004, compared to \$1.6 billion in 2003. The average rates for interest incurred were 6.4% in 2004, compared to 7.7% in 2003. The majority of our short-term financing needs are met with cash generated from operations and funds available under our senior unsecured credit facilities (the "Credit Facilities"). In May 2004, we amended and restated our Credit Facilities to provide us with up to \$1.2 billion of financing. The Credit Facilities also include access to an additional \$190 million via an accordion feature, under which the Credit Facilities may be increased to \$1.4 billion, subject to additional commitments. The Credit Facilities, including \$115 million committed in October 2004 under the accordion feature, consist of a \$927.9 million revolving credit facility maturing in May 2009 and a \$397.6 million 364-day revolving credit facility maturing in May 2005. Subsequent to November 30, 2004, we received additional commitments of \$70 million under the accordion feature. Prior to the amendment, in March 2004, we repaid the remaining outstanding balance of the term loan B portion of the Credit Facilities. We may elect to convert borrowings under the 364-day revolving credit facility to a term loan, which would mature in May 2009. The Credit Facilities are guaranteed on a joint and several basis by substantially all of our subsidiaries other than finance company subsidiaries (which include mortgage and title insurance
subsidiaries). Interest rates are LIBOR-based, and the margins are set by a pricing grid with thresholds that adjust based on changes in our leverage ratio and the Credit Facilities' credit ratings. At November 30, 2004, no amounts were outstanding under the Credit Facilities. At November 30, 2004, we had letters of credit outstanding in the amount of \$787.4 million. The majority of these letters of credit is posted with regulatory bodies to guarantee our performance of certain development and construction activities or is posted in lieu of cash deposits on option contracts. Of our total letters of credit outstanding, \$251.4 million were collateralized against certain borrowings available under the Credit Facilities. In September 2004, we entered into a structured letter of credit facility (the "LC Facility") with a financial institution. The purpose of the LC Facility is to facilitate the issuance of up to \$200 million of letters of credit on a senior unsecured basis. In connection with the transaction, the financial institution issued \$200 million of their senior notes, which were linked to our performance on the LC Facility. If there is an event of default under the LC Facility, including our failure to reimburse a draw against an issued letter of credit, the financial institution would assign its claim against us, to the extent of the amount due and payable by us under the LC Facility, to its noteholders in lieu of paying principal on their performance linked notes. At November 30, 2004, we had letters of credit outstanding in the amount of \$196.4 million under the LC Facility. In March and April 2004, we issued a total of \$300 million of senior floating-rate notes due 2009 (the "Initial Notes"), which are callable at par beginning in March 2006. Proceeds from the offerings, after underwriting discount and expenses, were \$298.5 million. We used the proceeds to partially prepay the term loan B portion of the Credit Facilities and added the remainder to our working capital to be used for general corporate purposes. We repaid the remaining outstanding balance of the term loan B with cash from our working capital. Interest on the Initial Notes is three-month LIBOR plus 0.75% (3.16% as of November 30, 2004) and is payable quarterly, compared to the term loan B interest of three-month LIBOR plus 1.75%. The Initial Notes are unsecured and unsubordinated. At November 30, 2004, the carrying value of the Initial Notes was \$300.0 million. Substantially all of our subsidiaries, other than finance company subsidiaries and subsidiaries formed or acquired after October 9, 2001, guaranteed the Initial Notes. The guarantees are full and unconditional and the guarantor subsidiaries are 100% directly and indirectly owned by Lennar Corporation. The principal reason our subsidiaries, other than finance company subsidiaries and subsidiaries formed or acquired after October 9, 2001, guaranteed the Initial Notes is so holders of the Initial Notes will have rights at least as great with regard to our subsidiaries as any other holders of a material amount of our unsecured debt. Therefore, the guarantees of the Initial Notes will remain in effect while the guarantor subsidiaries guarantee a material amount of the debt of Lennar Corporation, as a separate entity, to others. At any time, however, when a guarantor subsidiary is no longer guaranteeing at least \$75 million of Lennar Corporation's debt other than the Initial Notes and other notes with similar termination provisions, either directly or by guaranteeing other subsidiaries' obligations as guarantors of Lennar Corporation's debt, guarantor subsidiaries guarantee of the Initial Notes will be suspended. Currently, the guarantor subsidiaries are guaranteeing Lennar Corporation's principal revolving bank credit lines, \$350 million principal amount of senior notes due 2013, \$322 million principal amount of 9.95% senior notes due 2010, \$282 million principal amount of 75/8% senior notes due 2009, \$250 million principal amount of 5.50% senior notes due 2014 and \$200 million principal amount of senior floating-rate notes due 2007. However, the guarantor subsidiaries' guarantees of the senior notes due 2013, the senior notes due 2014 and the senior floating-rate notes due 2007 also will be suspended with regard to any guarantor subsidiary while it is not guaranteeing at least \$75 million of Lennar Corporation's debt and the guarantor subsidiaries' guarantees of the senior notes due 2010 will be suspended with regard to any guarantor subsidiary that no longer is guaranteeing any of Lennar Corporation's debt. Therefore, if, while the Initial Notes are outstanding, the guarantor subsidiaries cease guaranteeing Lennar Corporation's obligations under the principal revolving bank credit lines and are not guarantors of any new debt, the guarantor subsidiaries' guarantees of the Initial Notes will be suspended until such time, if any, as they again are guaranteeing at least \$75 million of Lennar Corporation's debt other than the Initial Notes. If the guaranter subsidiaries are guaranteeing revolving credit lines totaling at least \$75 million, we will treat the guarantees of the Initial Notes as remaining in effect even during periods when Lennar Corporation's borrowings under the revolving credit lines are less than \$75 million. Because it is possible that our banks will permit some or all of the guarantor subsidiaries to stop guaranteeing the revolving credit lines, it is possible that, at some time or times in the future, the Initial Notes will no longer be guaranteed by the guarantor subsidiaries. In the Supplemental Indenture relating to the Initial Notes, we agreed to file by March 31, 2004 a registration statement relating to the guarantees by subsidiaries formed or acquired after October 9, 2001, but we did not do so because of questions regarding what information was required in that registration statement. Instead of filing a registration statement relating solely to the additional guarantees, on June 29, 2004, we filed a registration statement relating to an offer to exchange fully guaranteed senior floating-rate notes due 2009, series B (the "New Notes") for the Initial Notes. The New Notes would be substantially identical with the Initial Notes, except that the New Notes would be guaranteed by all of our wholly-owned subsidiaries (other than finance company subsidiaries), including subsidiaries formed or acquired by us after October 9, 2001. In December 2004, the registration statement became effective. In January 2005, we exchanged all of the Initial Notes for the New Notes. In August 2004, we sold \$250 million of 5.50% senior notes due 2014 at a price of 98.842% in a private placement. Proceeds from the offering, after initial purchaser's discount and expenses, were \$245.5 million. We used the proceeds to repay borrowings under our Credit Facilities. Interest on the senior notes is due semi-annually. The senior notes are unsecured and unsubordinated. Substantially all of our subsidiaries, other than finance company subsidiaries, guaranteed the senior notes. At November 30, 2004, the carrying value of the senior notes was \$247.1 million. In August 2004, we also sold \$200 million of senior floating-rate notes due 2007 in a private placement. The senior floating-rate notes are callable at par beginning in February 2006. Proceeds from the offering, after initial purchaser's discount and expenses, were \$199.3 million. We used the proceeds to repay borrowings under our Credit Facilities. Interest on the senior floating-rate notes is three-month LIBOR plus 0.50% (2.91% as of November 30, 2004) and is payable quarterly. The senior floating-rate notes are unsecured and unsubordinated. Substantially all of our subsidiaries, other than finance company subsidiaries, guaranteed the senior floating-rate notes. At November 30, 2004, the carrying value of the senior floating-rate notes was \$200.0 million. At November 30, 2004, our Financial Services Division had warehouse lines of credit totaling \$950 million, which included a \$275 million temporary increase that expired in December 2004, to fund our mortgage loan activities. Borrowings under the facilities were \$872.8 million at November 30, 2004 and were collateralized by mortgage loans and receivables on loans sold but not yet funded with outstanding principal balances of \$894.7 million. There are several interest rate pricing options which fluctuate with market rates. The effective interest rate on the facilities at November 30, 2004 was 2.9%. The warehouse lines of credit mature during 2005 at which time we expect the facilities to be renewed. At November 30, 2004, we had advances under a conduit funding agreement with a major financial institution amounting to \$5.2 million. Borrowings under this agreement are collateralized by mortgage loans and had an effective interest rate of 3.2% at November 30, 2004. We also had a \$20 million revolving line of credit with a bank that matures in July 2005, at which time the Division expects the line of credit to be renewed. The line of credit is collateralized by certain assets of the Division and stock of certain title subsidiaries. Borrowings under the line of credit were \$18.9 million and had an effective interest rate of 3.1% at November 30, 2004. We have various interest rate swap agreements, which effectively convert variable interest rates to fixed interest rates on \$300 million of outstanding debt related to our homebuilding operations. The interest rate swaps mature at various dates through 2008 and fix the LIBOR index (to which certain of our debt interest rates are tied) at an average interest rate of 6.8% at November 30, 2004. The net effect on our operating results is that interest on the variable-rate debt being hedged is recorded based on fixed interest rates. Counterparties to these agreements are major financial institutions. At November 30, 2004, the
fair market value of the interest rate swaps, net of tax, was a \$14.2 million liability. Our Financial Services Division, in the normal course of business, uses derivative financial instruments to reduce its exposure to fluctuations in interest rates. The Division enters into forward commitments and, to a lesser extent, option contracts to protect the value of loans held-for-sale from increases in market interest rates. We do not anticipate that we will suffer credit losses from counterparty non-performance. # Changes in Capital Structure In December 2003, our Board of Directors approved a two-for-one stock split in the form of a 100% stock dividend of Class A and Class B common stock payable to stockholders of record on January 6, 2004. The additional shares were distributed on January 20, 2004. All share and per share amounts (except authorized shares, treasury shares and par value) have been retroactively adjusted to reflect the split. There was no net effect on total stockholders' equity as a result of the stock split. In June 2001, our Board of Directors increased our previously authorized stock repurchase program to permit future purchases of up to 20 million shares (adjusted for the January 2004 two-for-one stock split) of our outstanding Class A common stock. In December 2003, we granted approximately 2.4 million stock options (adjusted for our January 2004 two-for-one stock split) to employees under our 2003 Stock Option and Restricted Stock Plan, and in January 2004 we repurchased a similar number of shares of our outstanding Class A common stock under our stock repurchase program for an aggregate purchase price of approximately \$109.6 million, or \$45.64 per share (adjusted for our January 2004 two-for-one stock split). As of November 30, 2004, 17.6 million Class A common shares can be repurchased in the future under the program. During December 2004 and January 2005, we repurchased a total of 1.9 million shares of our outstanding Class A common stock under our stock repurchase program for an aggregate purchase price of \$105.3 million, or \$54.39 per share. Additionally, during the year ended November 30, 2004, we repurchased approximately 91,000 Class A common shares related to the vesting of restricted stock and distributions of common stock from our deferred compensation plan. In September 2004, our Board of Directors voted to increase the annual dividend rate with regard to our Class A and Class B common stock to \$0.55 per share per year (payable quarterly) from \$0.50 per share per year (payable quarterly). Dividend rates reflect our January 2004 two-for-one stock split. In recent years, we have sold convertible and non-convertible debt into public markets, and at year-end, we had shelf registration statements under the Securities Act of 1933, as amended, under which we could sell to the public up to \$320 million of debt securities, common stock, preferred stock or other securities and could issue up to \$400 million of equity or debt securities in connection with acquisitions of companies, businesses or assets. Based on our current financial condition and credit relationships, we believe that our operations and borrowing resources will provide for our current and long-term capital requirements at our anticipated levels of growth. # **Off-Balance Sheet Arrangements** We strategically invest in unconsolidated entities that acquire and develop land for our homebuilding operations or for sale to third parties. Through these entities, we reduce and share our risk by limiting the amount of our capital invested in land, while increasing access to potential future homesites. The use of these entities also, in some instances, enables us to acquire land to which we could not otherwise obtain access, or could not obtain access on as favorable terms, without the participation of a strategic partner. Our partners in these entities generally are unrelated homebuilders, land sellers or other real estate entities. While we view the use of these entities as beneficial to our homebuilding activities, we do not view them as essential to those activities. Most of the entities in which we invest are accounted for by the equity method of accounting. At November 30, 2004, we had ownership interests in these unconsolidated entities that did not exceed 50%. During 2004, the unconsolidated entities in which we had investments generated \$1.6 billion of revenues and incurred \$1.2 billion of expenses, resulting in net earnings of \$441.8 million. Our share of those net earnings was \$90.7 million. In many instances, we are appointed as the day-to-day manager of these entities and receive fees for performing this function. During 2004, 2003 and 2002, we received management fees and reimbursement of expenses totaling \$40.6 million, \$39.0 million and \$29.2 million, respectively, from unconsolidated entities in which we had investments. We and/or our partners sometimes obtain options or enter into other arrangements under which we can purchase portions of the land held by the unconsolidated entities. Option prices are generally negotiated prices that approximate fair market value when we receive the options. During 2004, 2003 and 2002, \$547.6 million, \$460.5 million and \$419.3 million, respectively, of the unconsolidated entities' revenues were from land sales to our homebuilding divisions. We do not include in our equity in earnings from unconsolidated entities our pro rata share of unconsolidated entities' earnings resulting from land sales to our homebuilding divisions. Instead, we account for those earnings as a reduction of our cost of purchasing the land from the unconsolidated entities. This in effect defers recognition of our share of the unconsolidated entities' earnings related to these sales until a home is delivered and title passes to a homebuyer. At November 30, 2004, the unconsolidated entities in which we had investments had total assets of \$4.2 billion and total liabilities of \$2.4 billion, which included \$1.9 billion of notes and mortgages payable. In some instances, we and/or our partners have provided guarantees on debt of certain unconsolidated entities on a pro rata basis. At November 30, 2004, we had repayment guarantees of \$161.3 million and limited maintenance guarantees of \$319.3 million of the unconsolidated entity debt (\$200.0 million of the limited maintenance guarantees related to the unconsolidated entity that acquired Newhall). When we and/or our partners provide guarantees, the unconsolidated entity generally receives more favorable terms from its lenders than would otherwise be available to it. The limited maintenance guarantees only apply if an unconsolidated entity defaults on its loan arrangements and the value of the collateral (generally land and improvements) is less than a specified percentage of the loan balance. If we are required to make a payment under a limited maintenance guarantee to bring the value of the collateral above the specified percentage of the loan balance, the payment would constitute a capital contribution or loan to the unconsolidated entity and increase our share of any funds it distributes. # **Contractual Obligations and Commercial Commitments** The following summarizes our contractual obligations at November 30, 2004: | | | Payments Due by Period | | | | |---|--------------------|------------------------|--------------------------------|-------------------|-------------------| | Contractual Obligations | Total | Less
than 1 year | 1 to 3 years
(In thousands) | 4 to 5 years | Over 5 years | | Homebuilding—Senior notes and other debts payable | \$2,021,014 | 60,821 | 214,739 | 575,000 | 1,170,454 | | subsidiaries) | 900,340 | 896,896 | 38 | | 3,406 | | debt Operating leases | 642,966
227,975 | 118,463
63,539 | 205,869
87,393 | 172,302
49,839 | 146,332
27,204 | | Total contractual cash obligations | \$3,792,295 | 1,139,719 | 508,039 | 797,141 | 1,347,396 | We are subject to the usual obligations associated with entering into contracts (including option contracts) for the purchase, development and sale of real estate in the routine conduct of our business. Option contracts for the purchase of land enable us to defer acquiring portions of properties owned by third parties and unconsolidated entities until we are ready to build homes on them. This reduces our financial risks associated with long-term land holdings. At November 30, 2004, we had access to acquire approximately 168,000 homesites through option contracts and unconsolidated entities in which we have investments. At November 30, 2004, we had \$222.4 million of non-refundable option deposits and advanced costs related to certain of these homesites. We are committed, under various letters of credit, to perform certain development and construction activities and provide certain guarantees in the normal course of business. Outstanding letters of credit under these arrangements totaled \$787.4 million at November 30, 2004. Additionally, we had outstanding performance and surety bonds related to site improvements at various projects with estimated costs to complete of \$1.3 billion. We do not believe that draws upon these bonds, if any, will have a material effect on our financial position, results of operations or cash flows. Our Financial Services Division had a pipeline of loans in process totaling approximately \$3.1 billion at November 30, 2004. To minimize credit risk, we use the same credit policies in the approval of our commitments as are applied to our lending activities. Loans in process for which interest rates were committed to the borrowers totaled approximately \$519.9 million as of November 30, 2004. Substantially all of these commitments were for periods of 60 days or less. Since a portion of these commitments is expected to expire without being exercised by the borrowers, the total commitments do not
necessarily represent future cash requirements. Our Financial Services Division uses mandatory mortgage-backed securities ("MBS") forward commitments and MBS option contracts to hedge its interest rate exposure during the period from when it extends an interest rate lock to a loan applicant until the time at which the loan is sold to an investor. These instruments involve, to varying degrees, elements of credit and interest rate risk. Credit risk is managed by entering into MBS only with investment banks with primary dealer status and with permanent investors meeting our credit standards. Our risk, in the event of default by the purchaser, is the difference between the contract price and fair market value. At November 30, 2004, we had open commitments amounting to \$273.6 million to sell MBS with varying settlement dates through February 2005. #### **Economic Conditions** During 2004, the homebuilding environment remained strong due to a positive supply/demand relationship, as well as low interest rates. As a result of this favorable environment and growth in the number of our active communities, our new orders increased by 12% in 2004. Although the homebuilding business historically has been cyclical, it has not undergone an economic down cycle in a number of years. This has led some people to assert that the prices of new homes and the stock prices of homebuilding companies may be inflated and may decline if the demand for new homes weakens. A decline in the prices for new homes could adversely affect our revenues and gross margins. A decline in our stock price could make raising capital through stock issuances more difficult and expensive. # Market and Financing Risk We finance our land acquisition and development activities, construction activities, financial services activities and general operating needs primarily with cash generated from operations and public debt issuances, as well as cash borrowed under our revolving credit facilities and warehouse lines of credit. We also purchase land under option agreements, which enables us to acquire homesites when we are ready to build homes on them. The financial risks of adverse market conditions associated with land holdings are managed by prudent underwriting of land purchases in areas we view as desirable growth markets, careful management of the land development process and limitation of risks by using partners to share the costs of purchasing and developing land, as well as obtaining access to land through option contracts. # Seasonality We have historically experienced variability in our results of operations from quarter-to-quarter due to the seasonal nature of the homebuilding business. We typically experience the highest rate of orders for new homes in the first half of the calendar year, although the rate of orders for new homes is highly dependent on the number of active communities and the timing of new community openings. We typically have a greater percentage of new home deliveries in the second half of our fiscal year compared to the first half because new home deliveries trail orders for new homes by several months. As a result, our revenues and operating earnings from sales of homes are generally higher in the second half of our fiscal year. # **Interest Rates and Changing Prices** Inflation can have a long-term impact on us because increasing costs of land, materials and labor result in a need to increase the sales prices of homes. In addition, inflation is often accompanied by higher interest rates, which can have a negative impact on housing demand and the costs of financing land development activities and housing construction. Rising interest rates, as well as increased materials and labor costs, may reduce gross margins. In recent years, the increases in these costs have followed the general rate of inflation and hence have not had a significant adverse impact on us. In addition, deflation can impact the value of real estate and make it difficult for us to recover our land costs. Therefore, either inflation or deflation could adversely impact our future results of operations. # **New Accounting Pronouncements** In March 2004, the Securities and Exchange Commission released SEC Staff Accounting Bulletin ("SAB") No. 105, Application of Accounting Principles to Loan Commitments. SAB No. 105 provides the SEC staff position regarding the application of accounting principles generally accepted in the United States of America to loan commitments that relate to the origination of mortgage loans that will be held for resale. SAB No. 105 contains specific guidance on the inputs to a valuation-recognition model to measure loan commitments accounted for at fair market value. Previous accounting guidance required the commitment to be recognized on the balance sheet at fair market value from its inception through its expiration or funding. SAB No. 105 requires that fair-value measurement include only differences between the guaranteed interest rate in the loan commitment and a market interest rate, excluding any expected future cash flows related to the customer relationship or loan servicing. In addition, SAB No. 105 requires the disclosure of both the accounting policy for loan commitments, including the methods and assumptions used to estimate the fair market value of loan commitments, and any associated hedging strategies. SAB No. 105 is effective for all loan commitments accounted for as derivatives and entered into subsequent to March 31, 2004. The implementation of SAB No. 105 did not have a material impact on our financial condition, results of operations or cash flows. In December 2004, the Financial Accounting Standards Board ("FASB") issued Statement of Financial Accounting Standards ("SFAS") No. 123(R), Share-Based Payment. SFAS No. 123(R) establishes accounting standards for transactions in which a company exchanges its equity instruments for goods or services. In particular, this Statement would require companies to record compensation expense for all share-based payments, such as employee stock options, at fair market value. This Statement is effective as of the beginning of the first interim or annual reporting period that begins after June 15, 2005 (our fiscal period beginning September 1, 2005). We are currently reviewing the effect of this Statement on our consolidated financial statements. # **Critical Accounting Policies and Estimates** Our accounting policies are more fully described in Note 1 of the notes to our consolidated financial statements. As discussed in Note 1, the preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions about future events that affect the amounts reported in our consolidated financial statements and accompanying notes. Future events and their effects cannot be determined with absolute certainty. Therefore, the determination of estimates requires the exercise of judgment. Actual results could differ from those estimates, and such differences may be material to our consolidated financial statements. Listed below are those policies and estimates that we believe are critical and require the use of significant judgment in their application. # **Homebuilding Operations** # Revenue Recognition Revenues from sales of homes are recognized when sales are closed and title passes to the new homeowners. Revenues from sales of land are recognized when a significant down payment is received, the earnings process is complete and collectibility of the receivable is reasonably assured. We believe that the accounting policy related to revenue recognition is a critical accounting policy because of the significance of revenue recognition. #### Inventories Inventories are stated at cost, unless the inventory within a community is determined to be impaired, in which case the impaired inventory would be written down to fair market value. Inventory costs include land, land development and home construction costs, real estate taxes, deposits on land purchase contracts and interest related to development and construction. Land, land development, amenities and other costs are accumulated by specific area and allocated to homes within the respective areas. We evaluate our inventory for impairment whenever indicators of impairment exist. Accounting standards require that if the sum of the undiscounted future cash flows expected to result from an asset is less than the reported value of the asset, an asset impairment must be recognized in the consolidated financial statements. The amount of impairment to recognize is calculated by subtracting the fair market value of the asset from the carrying value of the asset. We believe that the accounting estimate related to inventory valuation and impairment is a critical accounting estimate because: (1) it is highly susceptible to change due to the assumptions about future sales and cost of sales and (2) the impact of recognizing impairments on the assets reported in our consolidated balance sheets, as well as our net earnings, could be material. Our assumptions about future home sales prices and volumes require significant judgment because the residential homebuilding industry is cyclical and is highly sensitive to changes in economic conditions. Although the homebuilding business historically has been cyclical, it has not undergone a down cycle in a number of years. While no impairment existed as of November 30, 2004, there can be no assurances that future economic or financial developments, including general interest rate increases or a slowdown in the economy, might not lead to an impairment of inventory. # Warranty Costs Although we subcontract virtually all segments of construction to others and our contracts call for the subcontractors to repair or replace any deficient items related to their trade, we are primarily responsible to correct any deficiencies.
Additionally, in some instances, we may be held responsible for the actions of or losses incurred by subcontractors. Warranty reserves are established at an amount estimated to be adequate to cover potential costs for materials and labor with regard to warranty-type claims expected to be incurred subsequent to the delivery of a home. Reserves are determined based upon historical data and trends with respect to similar product types and geographical areas. We believe the accounting estimate related to the reserve for warranty costs is a critical accounting estimate because the estimate requires a large degree of judgment. At November 30, 2004, the reserve for warranty costs was \$116.8 million. While we believe that the reserve for warranty costs is adequate, there can be no assurances that historical data and trends will accurately predict our actual warranty costs. Additionally, there can be no assurances that future economic or financial developments might not lead to a significant change in the reserve. # Investments in Unconsolidated Entities We frequently invest in entities that acquire and develop land for sale to us in connection with our homebuilding operations or for sale to third parties. Our partners generally are unrelated homebuilders, land sellers or other real estate entities. Most of the unconsolidated entities through which we acquire and develop land are accounted for by the equity method of accounting because we are not the primary beneficiary, as defined under FASB Interpretation No. 46(R) ("FIN 46(R)"), Consolidation of Variable Interest Entities, and we have a significant, but less than controlling, interest in the entities. We record our investments in these entities in our consolidated balance sheets as "Investments in Unconsolidated Entities" and our pro rata share of the entities' earnings or losses in our consolidated statements of earnings as "Equity in Earnings from Unconsolidated Entities," as described in Note 5 of the notes to our consolidated financial statements. Advances to these entities are included in the investment balance. Management uses its judgment when determining if we are the primary beneficiary of, or have a controlling interest in, an unconsolidated entity. Factors considered in determining whether we have significant influence or we have control include risk and reward sharing, experience and financial condition of the other partners, voting rights, involvement in day-to-day capital and operating decisions and continuing involvement. The accounting policy relating to the use of the equity method of accounting is a critical accounting policy due to the judgment required in determining whether we are the primary beneficiary or have control or significant influence. As of November 30, 2004, we believe that the equity method of accounting is appropriate for our investments in unconsolidated entities where we are not the primary beneficiary and we do not have a controlling interest, but rather share control with our partners. At November 30, 2004, the unconsolidated entities in which we had investments had total assets of \$4.2 billion and total liabilities of \$2.4 billion. # **Financial Services Operations** #### Revenue Recognition Loan origination revenues, net of direct origination costs, are recognized when the related loans are sold. Gains and losses from the sale of loans and loan servicing rights are recognized when the loans are sold and shipped to an investor. Premiums from title insurance policies are recognized as revenue on the effective dates of the policies. Escrow fees are recognized at the time the related real estate transactions are completed, usually upon the close of escrow. Interest income on mortgage loans held-for-sale is recognized as earned over the terms of the mortgage loans based on the contractual interest rates. In all circumstances, we do not recognize revenue until the earnings process is complete and collectibility of the receivable is reasonably assured. We believe that the accounting policy related to revenue recognition is a critical accounting policy because of the significance of revenue recognition. #### Allowance for Loan Losses We provide an allowance for loan losses when and if we determine that loans or portions of them are not likely to be collected. In evaluating the adequacy of the allowance for loan losses, we consider various factors such as past loan loss experience, regulatory examinations, present economic conditions and other factors considered relevant by management. Anticipated changes in economic conditions, which may influence the level of the allowance, are considered in the evaluation by management when the likelihood of the changes can be reasonably determined. This analysis is based on judgments and estimates and may change in response to economic developments or other conditions that may influence borrowers' financial conditions or prospects. At November 30, 2004, the allowance for loan losses was \$1.4 million. While we believe that the 2004 year-end allowance was adequate, particularly in view of the fact that we usually sell the loans in the secondary mortgage market on a non-recourse basis within 45 days after we originate them, there can be no assurances that future economic or financial developments, including general interest rate increases or a slowdown in the economy, might not lead to increased provisions to the allowance or a higher occurrence of loan charge-offs. This allowance requires management's judgment and estimate. For these reasons, we believe that the accounting estimate related to the allowance for loan losses is a critical accounting estimate. # **Homebuilding and Financial Services Operations** # Goodwill Valuation Goodwill represents the excess of the purchase price over the fair market value of net assets acquired. The process of determining goodwill requires judgment. Evaluating goodwill for impairment involves the determination of the fair market value of our reporting units. Inherent in such fair market value determinations are certain judgments and estimates, including the interpretation of current economic indicators and market valuations, and our strategic plans with regard to our operations. To the extent additional information arises or our strategies change, it is possible that our conclusion regarding goodwill impairment could change, which could have a material effect on our financial position and results of operations. For those reasons, we believe that the accounting estimate related to goodwill impairment is a critical accounting estimate. We review goodwill annually (or more frequently under certain conditions) for impairment in accordance with SFAS No. 142, *Goodwill and Other Intangible Assets*. We performed our annual impairment test of goodwill as of September 30, 2004 and determined that goodwill was not impaired. At November 30, 2004, goodwill was \$239.4 million (net of accumulated amortization of \$18.0 million). While we believe that no impairment existed as of November 30, 2004, there can be no assurances that future economic or financial developments, including general interest rate increases or a slowdown in the economy, might not lead to an impairment of goodwill. # Valuation of Deferred Tax Assets We record income taxes under the asset and liability method, whereby deferred tax assets and liabilities are recognized based on the future tax consequences attributable to temporary differences between the financial statement carrying amounts of existing assets and liabilities and their respective tax bases, and attributable to operating loss and tax credit carryforwards. Deferred tax assets and liabilities are measured using enacted tax rates expected to apply in the years in which the temporary differences are expected to be recovered or paid. The effect on deferred tax assets and liabilities of a change in tax rates is recognized in earnings in the period when the changes are enacted. We believe that the accounting estimate for the valuation of deferred tax assets is a critical accounting estimate because judgment is required in assessing the likely future tax consequences of events that have been recognized in our financial statements or tax returns. We base our estimate of deferred tax assets and liabilities on current tax laws and rates and, in certain cases, business plans and other expectations about future outcomes. Changes in existing tax laws or rates could affect actual tax results and future business results may affect the amount of deferred tax liabilities or the valuation of deferred tax assets over time. Our accounting for deferred tax consequences represents our best estimate of future events. Although it is possible there will be changes that are not anticipated in our current estimates, we believe it is unlikely such changes would have a material period-to-period impact on our financial position or results of operations. At November 30, 2004, our net deferred tax asset was \$126.8 million. Based on our assessment, it appears more likely than not that the net deferred tax asset will be realized through future taxable earnings. # Stock-Based Compensation With the approval of a committee consisting of members of our Board of Directors, we occasionally issue to employees options to purchase our common stock. The committee approves grants only from amounts remaining available for grant that were formally authorized by our common stockholders. We grant approved options with an exercise price not less than the market price of the common stock on the date of the option grant. We account for options under the provisions of Accounting Principles Board ("APB") Opinion No. 25, Accounting for Stock Issued to Employees, and, accordingly, recognize no compensation expense for the grants. SFAS No. 123 Accounting for Stock-Based Compensation, and SFAS No. 148, Accounting for Stock-Based Compensation— Transition and Disclosure, an amendment of FASB
Statement No. 123, require us to disclose the effects on net earnings and basic and diluted earnings per share had we recorded compensation expense in accordance with SFAS No. 123. In December 2004, the FASB issued SFAS No. 123(R). SFAS No. 123(R) establishes accounting standards for transactions in which a company exchanges its equity instruments for goods or services. In particular, this Statement would require companies to record compensation expense for all share-based payments, such as employee stock options, at fair market value. This Statement is effective as of the beginning of the first interim or annual reporting period that begins after June 15, 2005 (our fiscal period beginning September 1, 2005). We are currently reviewing the effect of SFAS No. 123(R) on our consolidated financial statements. We believe that the accounting estimate for the valuation of share-based payment is a critical accounting estimate because judgment is required in determining the valuation of the stock options granted to employees. ### Item 7A. Quantitative and Qualitative Disclosures About Market Risk. We are exposed to market risks related to fluctuations in interest rates on our investments, debt obligations, mortgage loans and mortgage loans held-for-sale. We utilize derivative instruments, including interest rate swaps, in conjunction with our overall strategy to manage our exposure to changes in interest rates. We also utilize forward commitments and option contracts to mitigate the risks associated with our mortgage loan portfolio. The tables on the following pages provide information at November 30, 2004 and 2003 about our significant derivative financial instruments and other financial instruments that are sensitive to changes in interest rates. For investments available-for-sale, mortgage loans held-for-sale, mortgage loans and held-to-maturity investments, senior notes, notes and other debts payable, the tables present principal cash flows and related weighted average effective interest rates by expected maturity dates and estimated fair market values at November 30, 2004 and 2003. Weighted average variable interest rates are based on the variable interest rates at November 30, 2004 and 2003. For interest rate swaps, the tables present notional amounts and weighted average interest rates by contractual maturity dates and estimated fair market values at November 30, 2004 and 2003. Notional amounts are used to calculate the contractual cash flows to be exchanged under the contracts. Our limited-purpose finance subsidiaries have placed mortgages and other receivables as collateral for various long-term financings. These limited-purpose finance subsidiaries pay the principal of, and interest on, these financings almost entirely from the cash flows generated by the related pledged collateral and are excluded from the following tables. Our trading investments do not have interest rate sensitivity, and therefore, are also excluded from the following tables. See Management's Discussion and Analysis of Financial Condition and Results of Operations in Item 7 and Notes 1 and 14 of the notes to consolidated financial statements in Item 8 for a further discussion of these items and our strategy of mitigating our interest rate risk. # Information Regarding Interest Rate Sensitivity Principal (Notional) Amount by Expected Maturity and Average Interest Rate November 30, 2004 | | | | Years End | Years Ending November 30, | | | | | Fair Market
Value at
November 30, | |---------------------------------|----------|-------|-----------|---------------------------|-------------|-------------|------------|--------------|---| | | | 2005 | 2006 | 2007 | 2008 | 2009 | Thereafter | Total | 2004 | | | | | | | (Dollars | in millions |) | | | | ASSETS | | | | | | | | | | | Homebuilding: | | | | | | | | | | | Investments available-for-sale: | | | | | | | | | | | Fixed rate | \$ | _ | _ | | | _ | 8.6 | 8.6 | 8.6 | | Average interest rate | | _ | _ | _ | | | 7.5% | | | | Financial services: | | | | | | | | | | | Mortgage loans held-for-sale, | | | | | | | | | | | net: | | | | | | | | | | | Fixed rate | \$ | | | _ | _ | | 238.1 | 238.1 | 238.1 | | Average interest rate | | _ | | _ | _ | _ | 6.2% | _ | | | Variable rate | \$ | _ | | _ | | _ | 209.5 | 209.5 | 209.5 | | Average interest rate | | _ | _ | _ | | | 5.1% | _ | | | Mortgage loans and held-to- | | | | | | | | | | | maturity investments: | _ | | | | | | | | | | Fixed rate | \$ | 31.4 | 7.9 | 0.4 | 1.2 | 1.3 | 17.8 | 60.0 | 58.6 | | Average interest rate | _ | 1.9% | 7.1% | 29.9% | 10.1% | 8.9% | 8.7% | - | _ | | Variable rate | \$ | | _ | _ | | _ | 0.8 | 0.8 | 0.7 | | Average interest rate | | _ | _ | | | | 5.3% | _ | _ | | LIABILITIES | | | | | | | | | | | Homebuilding: | | | | | | | | | | | Senior notes and other debts | | | | | | | | | | | payable: | _ | | | | | | = | | . === . | | Fixed rate | \$ | 21.4 | 14.7 | 0.1 | 0.1 | 274.9 | • | 1,481.6 | 1,727.6 | | Average interest rate | _ | 2.6% | 14.8% | 11.0% | 11.0% | 7.6% | 6.7% | | | | Variable rate | \$ | 39.4 | | 200.0 | | 300.0 | _ | 539.4 | 539.4 | | Average interest rate | | 4.9% | | 2.9% | | 3.2% | _ | | | | Financial services: | | | | | | | | | | | Notes and other debts payable: | Φ. | 0060 | | | | | | 2010 | 2262 | | Variable rate | \$ | | _ | | ****** | _ | _ | 896.9 | 896.9 | | Average interest rate | | 2.9% | | | | | | | | | OTHER FINANCIAL | | | | | | | | | | | INSTRUMENTS | | | | | | | | | | | Homebuilding liabilities: | | | | | | | | | | | Interest rate swaps: | | | | | | | | | | | Variable to fixed- | Φ. | 100.0 | | 100.0 | 60 5 | | | 200.0 | 22.0 | | notional amount | 3 | | _ | 130.3 | 69.7 | _ | _ | 300.0 | 22.9 | | Average pay rate | | 6.7% | _ | 6.8% | 6.8% | | | | | | Average receive rate | L | IBOR | | LIBOR | LIBOR | _ | _ | _ | | # Information Regarding Interest Rate Sensitivity Principal (Notional) Amount by Expected Maturity and Average Interest Rate November 30, 2003 | | | Years End | ding Nove | mber 30, | | | | Fair Market
Value at
November 30, | |------------------------------------|---------|-----------|-----------|----------|--------------|-------------|---------|---| | | 2004 | 2005 | 2006 | 2007 | 2008 | Thereafter | Total | 2003 | | | | | | (Dollar | s in million | s) | | | | ASSETS | | | | | | | | | | Financial services: | | | | | | | | | | Mortgage loans held-for-sale, net: | | | | | | | | | | Fixed rate | \$ — | _ | | _ | _ | 383.2 | 383.2 | 383.2 | | Average interest rate | _ | | | _ | | 6.1% | _ | | | Variable rate | \$ — | _ | _ | | _ | 159.3 | 159.3 | 159.3 | | Average interest rate | _ | _ | | _ | _ | 5.0% | _ | _ | | Mortgage loans and held-to- | | | | | | | | | | maturity investments: | | | | | | | | | | Fixed rate | \$ 30.6 | 3.8 | 6.0 | 0.6 | 2.0 | 15.5 | 58.5 | 57.4 | | Average interest rate | 1.79 | % 4.0% | 10.4% | 23.6% | 10.0% | 9.9% | | _ | | LIABILITIES | | | | | | | | | | Homebuilding: | | | | | | | | | | Senior notes and other debts | | | | | | | | | | payable: | | | | | | | | | | Fixed rate | \$ 15.6 | 27.6 | 14.4 | _ | | 1,182.6 | 1,240.2 | 1,566.8 | | Average interest rate | 5.19 | % 9.0% | 15.0% | · — | | 7.2% | _ | _ | | Variable rate | \$ 5.9 | 18.1 | 4.0 | 4.0 | 4.0 | 276.0 | 312.0 | 312.0 | | Average interest rate | 3.99 | 6 4.5% | 2.9% | 2.9% | 2.9% | 2.9% | | _ | | Financial services: | | | | | | | | | | Notes and other debts payable: | | | | | | | | | | Variable rate | \$734.5 | 0.1 | 0.1 | _ | | | 734.7 | 734.7 | | Average interest rate | 1.89 | 6 4.9% | 4.9% | · — | _ | | _ | | | OTHER FINANCIAL | | | | | | | | | | INSTRUMENTS | | | | | | | | | | Homebuilding liabilities: | | | | | | | | | | Interest rate swaps: | | | | | | | | | | Variable to fixed-notional | | | | | | | | | | amount | \$ | 100.0 | _ | 200.0 | | _ | 300.0 | 33.7 | | Average pay rate | _ | 6.7% | _ | 6.8% | _ | _ | | _ | | Average receive rate | _ | LIBOR | _ | LIBOR | _ | | | _ | ### Item 8. Financial Statements and Supplementary Data. ### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Board of Directors and Stockholders of Lennar Corporation We have audited the accompanying consolidated balance sheets of Lennar Corporation and subsidiaries (the "Company") as of November 30, 2004 and 2003, and the related consolidated statements of earnings, stockholders' equity, and cash flows for each of the three years in the period ended November 30, 2004. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, such consolidated financial statements present fairly, in all material respects, the financial position of the Company as of November 30, 2004 and 2003, and the results of its operations and its cash flows for each of the three years in the period ended November 30, 2004, in conformity with accounting principles generally accepted in the United States of America. We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the effectiveness of the Company's internal control over financial reporting as of November 30, 2004, based on
the criteria established in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission and our report dated February 11, 2005 expressed an unqualified opinion on management's assessment of the effectiveness of the Company's internal control over financial reporting and an unqualified opinion on the effectiveness of the Company's internal control over financial reporting. Certified Public Accountants elitte . Torche Lel Miami, Florida February 11, 2005 ### CONSOLIDATED BALANCE SHEETS November 30, 2004 and 2003 | | 2004 | 2003 | |---|--------------------------|----------------------| | | (In thousand | | | ASSETS | share an | iiouiiis) | | Homebuilding: | | | | Cash | \$1,322,472 | 1,201,276 | | Receivables, net | 153,285 | 60,392 | | Finished homes and construction in progress | 3,140,520 | 2,006,548 | | Land under development | 1,725,755 | 1,600,224 | | Consolidated inventory not owned | 275,795 | 49,329 | | Total inventories | 5,142,070 | 3,656,101 | | Investments in unconsolidated entities | 856,422 | 390,334 | | Other assets | 432,574 | 450,619 | | | 7,906,823 | 5,758,722 | | Financial services | 1,258,457 | 1,016,710 | | Total assets | \$9,165,280 | 6,775,432 | | | +>,100,200 | ==== | | LIABILITIES AND STOCKHOLDERS' EQUITY | | | | Homebuilding: | ¢1 920 047 | 1,040,961 | | Accounts payable and other liabilities | \$1,830,047
222,769 | 45,214 | | Senior notes and other debts payable | 2,021,014 | 1,552,217 | | Selitor notes and other decis payable | | | | Financial services | 4,073,830 | 2,638,392
873,266 | | | 1,038,478 | | | Total liabilities | 5,112,308 | 3,511,658 | | Stockholders' equity: | | | | Preferred stock | _ | _ | | Authorized: 2004 and 2003-300,000 shares | | | | Issued: 2004-123,722 shares; 2003-125,328 shares | 12,372 | 12,533 | | Class B common stock of \$0.10 par value per share (1) | 12,012 | 12,000 | | Authorized: 2004 and 2003-90,000 shares | | | | Issued: 2004-32,598 shares; 2003-32,508 shares | 3,260 | 3,251 | | Additional paid-in capital (1) | 1,277,780 | 1,358,304 | | Retained earnings | 2,780,637 | 1,914,963 | | Unearned compensation | (2,564) | (4,301) | | Deferred compensation plan (1)–2004-695 Class A common shares and 70 Class B common shares; 2003-534 Class A common shares and 53 Class B | | | | common shares | (6,410) | (4,919) | | Deferred compensation liability | 6,410 | 4,919 | | Treasury stock, at cost; 2004-90 Class A common shares | (3,938) | <u> </u> | | Accumulated other comprehensive loss | (14,575) | (20,976) | | Total stockholders' equity | 4,052,972 | 3,263,774 | | Total liabilities and stockholders' equity | \$9,165,280 | 6,775,432 | ⁽¹⁾ Class A common stock, Class B common stock, additional paid-in capital, and all share information (except authorized shares, treasury shares and par value) have been retroactively adjusted to reflect the effect of the Company's January 2004 two-for-one stock split. See Note 12. ### CONSOLIDATED STATEMENTS OF EARNINGS Years Ended November 30, 2004, 2003 and 2002 | | 2004 | 2003 | 2002 | |---|----------------|--------------|-----------| | | (In thousands, | are amounts) | | | Revenues: | | | | | Homebuilding | \$10,000,632 | 8,348,645 | 6,751,301 | | Financial services | 504,267 | 558,974 | 484,219 | | Total revenues | 10,504,899 | 8,907,619 | 7,235,520 | | Costs and expenses: | | | | | Homebuilding | 8,601,338 | 7,288,356 | 5,993,209 | | Financial services | 391,966 | 404,521 | 356,608 | | Corporate general and administrative | 141,722 | 111,488 | 85,958 | | Total costs and expenses | 9,135,026 | 7,804,365 | 6,435,775 | | Equity in earnings from unconsolidated entities | 90,739 | 81,937 | 42,651 | | Management fees and other income, net | 58,455 | 21,863 | 33,313 | | Earnings before provision for income taxes | 1,519,067 | 1,207,054 | 875,709 | | Provision for income taxes | 573,448 | 455,663 | 330,580 | | Net earnings | \$ 945,619 | 751,391 | 545,129 | | Earnings per share (1): | | | | | Basic | \$ 6.09 | 5.10 | 3.88 | | Diluted | \$ 5.70 | 4.65 | 3.51 | | | | ===== | | ⁽¹⁾ Earnings per share amounts have been retroactively adjusted to reflect the effect of the Company's April 2003 10% Class B stock distribution and January 2004 two-for-one stock split. See Notes 10 and 12. ### CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY Years Ended November 30, 2004, 2003 and 2002 | Class A common stock (1): Beginning balance S 12,533 13,012 12,824 Conversion of 35% zero-coupon senior convertible debentures to Class A common shares Class A common shares Class A common shares Class A common shares Class B common stock distribution including cash paid d | | 2004 | 2003 | 2002 | | |--|--|-----------|------------------------|-----------|--| | Beginning balance \$12,533 13,012 12,824 Conversion of 31%% zero-coupon senior convertible debentures to | | (Dol | (Dollars in thousands) | | | | Cales A common shares | | Φ 10.533 | 12.012 | 10.004 | | | Par value of retired treasury stock | Conversion of 31/8% zero-coupon senior convertible debentures to | \$ 12,533 | • | 12,824 | | | Employee stock plans and director compensation 79 137 180 Conversion of Class B common stock 12,372 12,533 13,012 Class B common stock (1): 3,251 1,940 1,948 Employee stock plans and restricted stock 9 1,130 10% Class B common stock distribution 3,251 1,300 Conversion to Class A common stock 3,260 3,251 1,940 Balance at November 30, 3,260 3,251 1,940 Additional paid-in capital (1): 3,258 866,026 836,538 10% Class B common stock distribution - 351,368 7 Conversion of 31% Secreto-coupon senior convertible debentures to Conversion of 31% Secreto-coupon senior convertible debentures to Conversion of 31% Secreto-coupon senior convertible debentures to Conversion of other debt 2 269,968 1 Conversion of 31% Secreto-coupon senior convertible debentures to Conversion of other debt 2 2 69,968 1 Conversion of other debt 2 2 69,968 1 1 Employee stock plans, director compensation and restricted stock 14 | | _ | | _ | | | Salance at November 30, 12,372 12,533 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,535 13,012 12,015 13,005 13 | • | , , | | _ | | | Balance at November 30, 12,372 12,533
13,012 Class B common stock (1): 3,251 1,940 1,948 Employee stock plans and restricted stock 9 11 — Conversion to Class A common stock distribution — 1,300 — Conversion to Class A common stock 3,260 3,251 1,940 Additional paid-in capital (1): Balance at November 30, 3,260 3,251 1,940 Beginning balance 1,358,304 866,026 836,538 10% Class B common stock distribution — 269,968 31,638 10% Class B common stock distribution — 269,968 10 Conversion of 37%% zero-coupon senior convertible debentures to — 225,969,968 10 Conversion of other debt 2 25,969,968 10 Conversion of other debt 2 25,969,968 10 Mark-to-market of performance-based stock options 844 — — Employee stock plans, director compensation and vesting of restricted stock 11,412,40 11,580,94 18,750 | | 79
— | 137 | | | | Beginning balance 3,251 1,940 1,948 Employee stock plans and restricted stock 9 1.1 — 10% Class B common stock distribution — .300 — Conversion to Class A common stock — — .8 Balance at November 30, 3,260 3,251 1,940 Additional paid-in capital (1): — 351,368 — Beginning balance 1,358,304 866,026 836,538 10% Class B common stock distribution — 269,968 10 Conversion of 3½% zero-coupon senior convertible debentures to — 256 6 — Conversion of other debt 25 6 — Employee stock plans, director compensation and restricted stock 11,8469 18,049 18,750 Mark-to-market of performance-based stock options 844 — — 12,051 10,728 Retirement of treasury stock (190,404) (158,064) 96,026 13,142 10,951 10,728 Retained earnings: 1,914,963 1,588,945 996,998 < | | 12,372 | 12,533 | 13,012 | | | Employee stock plans and restricted stock 9 11 ———————————————————————————————————— | Class B common stock (1): | | | | | | Cases B common stock distribution Cases A common stock | Beginning balance | 3,251 | 1,940 | 1,948 | | | Conversion to Class A common stock — — (8) Balance at November 30, 3,260 3,251 1,940 Additional paid-in capital (1): 1,358,304 866,026 836,538 10% Class B common stock distribution — 351,368 — Conversion of 37% zero-coupon senior convertible debentures to Class A common shares 2 269,968 10 Conversion of other debt 25 6 — Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 10,951 10,728 Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,345 966,908 Retained earnings: 1,914,963 1,538,945 996,998 Retearings be common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (363,252) (19,167) (2,746) Cash dividends—Class A common stock (363,253) (1,916) <td>Employee stock plans and restricted stock</td> <td>9</td> <td>11</td> <td></td> | Employee stock plans and restricted stock | 9 | 11 | | | | Balance at November 30, 3,260 3,251 1,940 Additional paid-in capital (1): Beginning balance 1,358,304 866,026 836,538 10% Class B common stock distribution 25,31,368 — Conversion of 31%% zero-coupon senior convertible debentures to 25 6 — Class A common shares 25 6 — Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 — — Tax benefit from employee stock plans and vesting of restricted stock 11,944,963 1,538,044 866,026 Retirement of treasury stock (19,440) (158,064) — Balance at November 30, 1,277,780 1,558,304 866,026 Retained earnings: 86,114,963 1,538,945 996,998 Net earnings 945,619 751,391 254,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — 352,966 — Cash dividends—Class B common stock (63,252) (19,167 | | | 1,300 | _ | | | Additional paid-in capital (1): 1,358,304 866,026 836,538 10% Class B common stock distribution - 351,368 - Conversion of 3 %% zero-coupon senior convertible debentures to 25 6 - Class A common shares 25 6 - Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 - - Tax benefit from employee stock plans and vesting of restricted stock 13,142 10.951 10,728 Retirement of treasury stock (109,404) (158,064) - Balance at November 30, 1,277,780 1,538,304 866,026 Retained earnings: 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 - - 352,966 - Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (4,001) | Conversion to Class A common stock | | | (8) | | | Beginning balance 1,358,304 866,026 836,538 10% Class B common stock distribution — 351,368 — Conversion of 37% zero-coupon senior convertible debentures to — 269,968 10 Conversion of other debt 25 6 — Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 — — Tax benefit from employee stock plans and vesting of restricted stock 13,142 10,951 10,728 Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,304 866,026 Retained earnings: 1,914,963 1,538,945 896,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — — 352,966 — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class A common stock (4,801) (| Balance at November 30, | 3,260 | 3,251 | 1,940 | | | 10% Class B common stock distribution 269,968 70 70 70 70 70 70 70 7 | | | | | | | Conversion of 37%% zero-coupon senior convertible debentures to Class A common shares — 269,968 10 Class A common shares 269,968 10 Conversion of other debt 25 6 — Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 — — Retirement of treasury stock (109,404) (158,064) — Retirement of treasury stock (109,404) (158,064) — Balance at November 30. 1,277,780 1,358,304 866,026 Retained earnings: 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — — (32,2966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (36,389) Balance at November 30. (4,301) (7,337) (10,833) < | | 1,358,304 | | 836,538 | | | Class A common shares — 269,968 10 Conversion of other debt 25 6 — Employee stock plans, director compensation and restricted stock 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 — — Tax benefit from employee stock plans and vesting of restricted stock 13,142 10,951 10,728 Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,304 866,026 Retained earnings: 8 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (63,252) (19,167) (32,30) | | _ | 351,368 | _ | | | Employee stock plans, director compensation and restricted stock Mark-to-market of performance-based stock options 14,869 18,049 18,750 Mark-to-market of performance-based stock options 844 — — Tax benefit from employee stock plans and vesting of restricted stock (109,404) (158,064) — Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,304 866,026 Retained earnings: Beginning balance 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation (4,301) (7,337) (10,833) Issuance of restricted stock (4,201) — — </td <td></td> <td></td> <td>269,968</td> <td>10</td> | | | 269,968 | 10 | | | Mark-to-market of performance-based stock options 844 — — Tax benefit from employee stock plans and vesting of restricted stock 13,142 10,951 10,728 Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,304 866,026 Retained earnings: 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class A common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — 3,001 3,036 3,109 | Conversion of other debt | 25 | 6 | | | | Tax benefit from employee stock plans and vesting of restricted stock 13,142 (10,940) 10,728 (158,064) — Retirement of treasury stock 1,277,780 (158,064) — — Balance at November 30, 1,277,780 (1,358,304) 866,026 Retained earnings: — 1,914,963 (1,538,945) 996,998 Net earnings 945,619 (75,391) 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (64,302) (32,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation (4,301) (7,337) (10,833) Issuance of restricted stock and performance-based stock options (844) — — Restricted stock cancellations 3,001 3,036 <td<
td=""><td></td><td>•</td><td>18,049</td><td>18,750</td></td<> | | • | 18,049 | 18,750 | | | Retirement of treasury stock (109,404) (158,064) — Balance at November 30, 1,277,780 1,358,304 866,026 Retained earnings: Image: standard of the armings of \$1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: 44301 (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: 4,919 (1,103) — | | | 10.951 | 10.728 | | | Retained earnings: Beginning balance 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Uncarned compensation: — — — Beginning balance (4,301) (7,337) (10,833) 1ssuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: — — — | | , | | | | | Beginning balance 1,914,963 1,538,945 996,998 Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations 9.4 — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) — Deferred compensation plance (4,919) (1,103) — Deferred compensation liability: — — — < | | 1,277,780 | 1,358,304 | 866,026 | | | Net earnings 945,619 751,391 545,129 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — 387 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: — 4,919 (1,103) — Balance at November 30, (6,410) (4,919) (1,103) — Deferred compensation liability: — | ~ | | | | | | 10% Class B common stock distribution including cash paid for fractional shares of \$298 in 2003 — (352,966) — (2746) Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — 3,001 3,036 3,109 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: — 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 Defe | | | | • | | | Cash dividends—Class A common stock (63,252) (19,167) (2,746) Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 — Deferred compensation activity 1,491 3,816 1,103 | 10% Class B common stock distribution including cash paid for | 945,619 | 751,391 | 545,129 | | | Cash dividends—Class B common stock (16,693) (3,240) (436) Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | · | _ | | _ | | | Balance at November 30, 2,780,637 1,914,963 1,538,945 Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | | | | | | Unearned compensation: Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | Cash dividends—Class B common stock | (16,693) | (3,240) | (436) | | | Beginning balance (4,301) (7,337) (10,833) Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Use of the compensation of the compensation activity Use of the compensation of the compensation of the compensation activity Use of the compensation | | 2,780,637 | 1,914,963 | 1,538,945 | | | Issuance of restricted stock (420) — — Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | (4.304) | (7.005) | (10.000) | | | Mark-to-market of performance-based stock options (844) — — Restricted stock cancellations — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | | (7,337) | (10,833) | | | Restricted stock cancellations — — 387 Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | , , | | _ | | | Amortization of restricted stock and performance-based stock options 3,001 3,036 3,109 Balance at November 30, (2,564) (4,301) (7,337) Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | (844) | _ | 207 | | | Deferred compensation plan: Beginning balance (4,919) (1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | | 3,001 | 3,036 | | | | Beginning balance (4,919)
(1,103) — Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | Balance at November 30, | (2,564) | (4,301) | (7,337) | | | Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | Deferred compensation plan: | | | | | | Deferred compensation activity (1,491) (3,816) (1,103) Balance at November 30, (6,410) (4,919) (1,103) Deferred compensation liability: Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | Beginning balance | (4,919) | (1,103) | | | | Deferred compensation liability:Beginning balance4,9191,103—Deferred compensation activity1,4913,8161,103 | Deferred compensation activity | (1,491) | (3,816) | (1,103) | | | Beginning balance 4,919 1,103 — Deferred compensation activity 1,491 3,816 1,103 | Balance at November 30, | (6,410) | (4,919) | (1,103) | | | Deferred compensation activity 1,491 3,816 1,103 | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | Balance at November 30, | Deferred compensation activity | 1,491 | 3,816 | 1,103 | | | | Balance at November 30, | 6,410 | 4,919 | 1,103 | | See accompanying notes to consolidated financial statements. ### CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY—(Continued) Years Ended November 30, 2004, 2003 and 2002 | | 2004 | 2003 | 2002 | | |--|------------------------|-----------|-----------|--| | | (Dollars in thousands) | | | | | Treasury stock, at cost: | | | | | | Beginning balance | | (158,992) | (158,927) | | | Employee stock plans and vesting of restricted stock, net | | (1,044) | (65) | | | Purchases of treasury stock | (113,582) | | | | | Retirement of treasury stock | 109,644 | 160,036 | | | | Balance at November 30, | (3,938) | | (158,992) | | | Accumulated other comprehensive loss: | | | | | | Beginning balance | (20,976) | (24,437) | (19,286) | | | Change in unrealized gain (loss) on interest rate swaps, net of tax | 6,734 | 3,461 | (5,151) | | | Change in unrealized gain on available-for-sale investment securities, net | | | | | | of tax | 53 | _ | _ | | | Company's portion of unconsolidated entity's minimum pension liability, | | | | | | net of tax | (386) | | | | | Balance at November 30, | (14,575) | (20,976) | (24,437) | | | Total stockholders' equity | \$4,052,972 | 3,263,774 | 2,229,157 | | | Comprehensive income | \$ 952,020 | 754,852 | 539,978 | | | | | | | | ⁽¹⁾ Class A common stock, Class B common stock and additional paid-in capital have been retroactively adjusted to reflect the effect of the Company's January 2004 two-for-one stock split. See Note 12. ### CONSOLIDATED STATEMENTS OF CASH FLOWS Years Ended November 30, 2004, 2003 and 2002 | | 2004 | 2003 | 2002 | |---|------------|----------------|------------------| | | (Doll: | ars in thousar | ıds) | | Cash flows from operating activities: | | | | | Net earnings | \$ 945,619 | 751,391 | 545,129 | | Adjustments to reconcile net earnings to net cash provided by operating | | | | | activities: | | | | | Depreciation and amortization | 55,573 | 54,503 | 47,031 | | Amortization of discount on debt | 17,713 | 21,408 | 25,358 | | Equity in earnings from unconsolidated entities | (90,739) | (81,937) | (42,651) | | Tax benefit from employee stock plans and vesting of restricted stock | 13,142 | 10,951 | 10,728 | | Deferred income tax provision (benefit) | 81,539 | (51,143) | (5,672) | | Changes in assets and liabilities, net of effect from acquisitions: | | | | | Increase in receivables | (385,202) | (50,659) | (101,817) | | Increase in inventories | (870,194) | (267,234) | (242,330) | | Increase in other assets | (760) | (33,964) | (11,122) | | (Increase) decrease in financial services mortgage loans held-for- | | , , , | , , , | | sale | 94,948 | 165,773 | (119,379) | | Increase in accounts payable and other liabilities | 411,108 | 61,710 | 99,293 | | Net cash provided by operating activities | 272,747 | 580,799 | 204,568 | | • • • • | | | | | Cash flows from investing activities: | (27.200) | (10.040) | (4.005) | | Net additions to operating properties and equipment | (27,389) | (18,848) | (4,085) | | Contributions to unconsolidated entities | (751,211) | (235,650) | (236,057) | | Distributions from unconsolidated entities | 459,149 | 307,723 | 293,959 | | (Increase) decrease in financial services mortgage loans | 1,211 | (93) | 13,886 | | Purchases of investment securities | (48,562) | (29,614) | (31,545) | | Proceeds from investment securities | 34,376 | 17,674 | 22,442 | | Acquisitions, net of cash acquired | (105,730) | (159,389) | <u>(424,277)</u> | | Net cash used in investing activities | (438,156) | (118,197) | (365,677) | | Cash flows from financing activities: | | | | | Net borrowings (repayments) under financial services short-term debt | 162,277 | (118,989) | 156,120 | | Net proceeds from senior floating-rate notes due 2009 | 298,500 | · — | | | Net proceeds from senior floating-rate notes due 2007 | 199,300 | | | | Net proceeds from 5.50% senior notes | 245,480 | | _ | | Net proceeds from 5.95% senior notes | <u></u> | 341,730 | _ | | Proceeds from other borrowings | _ | _ | 20,103 | | Principal payments on term loan B and other borrowings | (404,089) | (186,078) | (131,299) | | Common stock: | , , , | . , , | . , , | | Issuances | 14,537 | 18,197 | 19,317 | | Repurchases | (113,582) | (1,044) | (65) | | Dividends and other | (79,945) | (22,705) | (3,182) | | | | | 60,994 | | Net cash provided by financing activities | 322,478 | 31,111 | 00,994 | ### CONSOLIDATED STATEMENTS OF CASH FLOWS—(Continued) Years Ended November 30, 2004, 2003 and 2002 | | | 2004 | 2003 | 2002 | | |--|------------|------------------------|---------------------|-------------------|--| | | | (Dollars in thousands) | | | | | Net increase (decrease) in cash | \$ | 157,069 | 493,713 | (100,115) | | | Cash at beginning of year | _1 | 1,270,872 | 777,159 | 877,274 | | | Cash at end of year | \$1 | 1,427,941 | 1,270,872 | 777,159 | | | Summary of cash: Homebuilding Financial services | _ | 1,322,472
105,469 | 1,201,276
69,596 | 731,163
45,996 | | | | \$1 | 1,427,941 | 1,270,872 | 777,159 | | | Supplemental disclosures of cash flow information: Cash paid for interest, net of amounts capitalized | | | 6,559
503,410 | 18,589
307,073 | | | Supplemental disclosures of non-cash investing and financing activities: | | | | | | | Conversion of debt to equity | \$ | 25 | 271,330 | 10 | | | Purchases of inventory financed by sellers | \$ | 45,892 | 15,395 | 21,087 | | | Acquisitions: Fair market value of assets acquired, inclusive of cash of \$1,392 in | | | | | | | 2004, \$9,004 in 2003 and \$37,986 in 2002 | \$ | 88,822 | 159,453 | 664,424 | | | Goodwill recorded | • | 26,656 | 30,326 | 83,560 | | | Fair market value of liabilities assumed | | (8,356) | , | (285,721) | | | Cash paid | \$ | 107,122 | 168,393 | 462,263 | | ### 1. Summary of Significant Accounting Policies #### Basis of Consolidation The accompanying consolidated financial statements include the accounts of Lennar Corporation and all subsidiaries, partnerships and other entities in which Lennar Corporation has a controlling interest and variable interest entities (see Note 15) in which Lennar Corporation is deemed the primary beneficiary (the "Company"). The Company's investments in both unconsolidated entities in which a significant, but less than controlling, interest is held and in variable interest entities in which the Company is not deemed to be the primary beneficiary are accounted for by the equity method. All significant intercompany transactions and balances have been eliminated in consolidation. #### Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the amounts reported in the consolidated financial statements and accompanying notes. Actual results could differ from those estimates. ### Stock Split In December 2003, the Company's Board of Directors approved a two-for-one stock split in the form of a 100% stock dividend of Class A and Class B common stock payable to stockholders of record on January 6, 2004. The additional shares were distributed on January 20, 2004. All share and per share amounts (except authorized shares, treasury shares and par value) have been retroactively adjusted to reflect the stock split. There was no net effect on total stockholders' equity as a result of the stock split. ### Stock-Based Compensation The Company grants stock options to certain employees for fixed numbers of shares with, in each instance, an exercise price not less than the fair market value of the shares at the date of the grant. The Company accounts for the stock option grants in accordance with Accounting Principles Board ("APB") Opinion No. 25, Accounting for Stock Issued to Employees. No compensation expense is recognized if stock options granted have exercise prices greater than or equal to the fair market value of the Company's stock on the date of the grant. Compensation expense is recognized for stock option grants if the options are performance-based and the Company's stock has appreciated from the grant date to the measurement date to a fair market value greater than the exercise price of the options. Compensation expense for performance-based options is recognized using the straight-line method over the vesting period of the options
based on the difference between the exercise price of the options and the fair market value of the Company's stock on the measurement date. The Company also grants restricted stock, which is valued based on the market price of the common stock on the date of grant. Compensation expense arising from restricted stock grants is recognized using the straight-line method over the period of the restrictions. Unearned compensation for performance-based options and restricted stock is shown as a reduction of stockholders' equity in the consolidated balance sheets. ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS—(Continued) The following table illustrates the effect on net earnings and earnings per share if the Company had applied the fair market value recognition provisions of Statement of Financial Accounting Standards ("SFAS") No. 123, Accounting for Stock-Based Compensation, as amended by SFAS No. 148, Accounting for Stock-Based Compensation—Transition and Disclosure, to stock-based employee compensation: | | Years Ended November 30, | | | | | |-----------------------------------|--------------------------|------------------------------|---------|--|--| | | 2004 | 2003 | 2002 | | | | | | n thousands,
per share am | | | | | Net earnings, as reported | \$945,619 | 751,391 | 545,129 | | | | reported net earnings, net of tax | 1,868 | 1,890 | 1,935 | | | | net of tax | (13,086) | (8,938) | (6,556) | | | | Pro forma net earnings | <u>\$934,401</u> | 744,343 | 540,508 | | | | Earnings per share (1): | | | | | | | Basic—as reported | \$ 6.09 | 5.10 | 3.88 | | | | Basic—pro forma | \$ 6.01 | 5.05 | 3.85 | | | | Diluted—as reported | \$ 5.70 | 4.65 | 3.51 | | | | Diluted—pro forma | \$ 5.63 | 4.61 | 3.48 | | | ⁽¹⁾ Per share amounts have been retroactively adjusted to reflect the effect of the Company's January 2004 two-for-one stock split. The fair market value of these options was determined at the date of the grant using the Black-Scholes option-pricing model. The significant weighted average assumptions for the years ended November 30, 2004, 2003 and 2002 were as follows: | | 2004 | 2003 | 2002 | |------------------------------|-----------|-----------|-----------| | Dividend yield | 1.1% | 0.9% | 0.1% | | Volatility rate | 27%-36% | 39%-46% | 42%-47% | | Risk-free interest rate | 2.8%-4.5% | 2.2%-3.6% | 3.2%-5.1% | | Expected option life (years) | 2.0-5.0 | 2.0-5.0 | 2.0-5.0 | #### Revenue Recognition Revenues from sales of homes are recognized when the sales are closed and title passes to the new homeowners. Revenues from sales of land are recognized when a significant down payment is received, the earnings process is complete and the collection of any remaining receivables is reasonably assured. #### Cash The Company considers all highly liquid investments purchased with original maturities of three months or less to be cash equivalents. Due to the short maturity period of the cash equivalents, the carrying amount of these instruments approximates their fair market values. Cash as of November 30, 2004 and 2003 included \$127.3 million and \$68.7 million, respectively, of cash primarily held in escrow for approximately three days and \$12.0 million and \$45.2 million, respectively, of restricted deposits. ### Inventories Inventories are stated at cost unless the inventory within a community is determined to be impaired, in which case the impaired inventory would be written down to fair market value. Inventory costs include land, land development and home construction costs, real estate taxes, deposits on land purchase contracts and interest related to development and construction. The Company evaluates long-lived assets for impairment based on the undiscounted future cash flows of the assets. Write-downs of inventories deemed to be impaired would be recorded as adjustments to the cost basis of the respective inventories. No impairment was recorded during the years ended November 30, 2004, 2003 or 2002. Construction overhead and selling expenses are expensed as incurred. Homes held-for-sale are classified as inventories until delivered. Land, land development, amenities and other costs are accumulated by specific area and allocated to homes within the respective areas. ### Interest and Real Estate Taxes Interest and real estate taxes attributable to land and homes are capitalized as inventories while they are being actively developed. Interest related to homebuilding and land, including interest costs relieved from inventories, is included in cost of homes sold and cost of land sold. Interest expense related to the financial services operations is included in its costs and expenses. During 2004, 2003 and 2002, interest incurred by the Company's homebuilding operations was \$137.9 million, \$131.8 million and \$130.6 million, respectively; interest capitalized into inventories was \$137.6 million, \$129.5 million and \$126.8 million, respectively; and interest expense primarily included in cost of homes sold and cost of land sold was \$134.2 million, \$141.3 million and \$145.6 million, respectively. ### Operating Properties and Equipment Operating properties and equipment are recorded at cost and are included in other assets in the consolidated balance sheets. The assets are depreciated over their estimated useful lives using the straight-line method. At the time operating properties and equipment are disposed of, the asset and related accumulated depreciation are removed from the accounts and any resulting gain or loss is credited or charged to earnings. The estimated useful life for operating properties is 30 years, for leasehold improvements is five years and for equipment is two to ten years. #### Investment Securities Investment securities are classified as available-for-sale unless they are classified as trading or held-to-maturity. Securities classified as trading are carried at fair market value and unrealized holding gains and losses are recorded in earnings. Securities classified as held-to-maturity are carried at amortized cost because they are purchased with the intent and ability to hold to maturity. Available-for-sale securities are recorded at fair market value. Any unrealized holding gains or losses on available-for-sale securities are reported in a separate component of stockholders' equity, net of tax, until realized. At November 30, 2004 and 2003, investment securities classified as held-to-maturity totaled \$31.6 million and \$28.0 million, respectively, and were included in the assets of the Financial Services Division. The held-to-maturity securities consist mainly of certificates of deposit and U.S. treasury securities. At November 30, 2004 and 2003, investment securities classified as trading totaled \$8.6 million and \$6.9 million, respectively, and were included in other assets of the Homebuilding Division. The trading securities are comprised mainly of marketable equity mutual funds designated to approximate the Company's liabilities under its deferred compensation plan. Additionally, at November 30, 2004, investment securities classified as available-for-sale totaled \$8.6 million and were included in other assets of the Homebuilding Division. The available-for-sale securities are comprised of municipal bonds with an original maturity of 20 years and a cost basis of \$8.5 million. There were no available-for-sale investment securities at November 30, 2003. #### **Derivative Financial Instruments** SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities, as amended by SFAS No. 149, Amendment of Statement 133 on Derivative Instruments and Hedging Activities, establishes accounting and reporting standards for derivative instruments and for hedging activities by requiring that all derivatives be recognized in the balance sheet and measured at fair market value. Gains or losses resulting from changes in the fair market value of derivatives are recognized in earnings or recorded in other comprehensive income and recognized in the statement of earnings when the hedged item affects earnings, depending on the purpose of the derivatives and whether they qualify for hedge accounting treatment. ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS—(Continued) The Company's policy is to designate at a derivative's inception the specific assets, liabilities, or future commitments being hedged and monitor the derivative to determine if it remains an effective hedge. The effectiveness of a derivative as a hedge is based on high correlation between changes in its value and changes in the value of the underlying hedged item. The Company recognizes gains or losses for amounts received or paid when the underlying transaction settles. The Company does not enter into or hold derivatives for trading or speculative purposes. The Company has various interest rate swap agreements, which effectively convert variable interest rates to fixed interest rates on \$300 million of outstanding debt related to its homebuilding operations. The swap agreements have been designated as cash flow hedges and, accordingly, are reflected at their fair market value in the consolidated balance sheets in accounts payable and other liabilities at November 30, 2004 and 2003. The related loss is deferred, net of tax, in stockholders' equity as accumulated other comprehensive loss. The Company accounts for its interest rate swaps using the shortcut method, as described in SFAS No. 133. Amounts to be received or paid as a result of the swap agreements are recognized as adjustments to interest incurred on the related debt instruments. The Company believes that there will be no ineffectiveness related to the interest rate swaps and therefore no portion of the accumulated other comprehensive loss will be reclassified into future earnings. The net effect on the Company's operating results is that interest on the variable-rate debt being hedged is recorded based on fixed interest rates. The Financial Services Division, in the
normal course of business, uses derivative financial instruments to reduce its exposure to fluctuations in interest rates. The Division enters into forward commitments and, to a lesser extent, option contracts to protect the value of fixed rate-locked loan commitments and loans held-for-sale from fluctuations in market interest rates. These derivative financial instruments are designated as fair market value hedges, and, accordingly, for all qualifying and highly effective fair market value hedges, the changes in the fair market value of the derivative and the loss or gain on the hedged asset related to the risk being hedged are recorded currently in earnings. #### Goodwill Goodwill represents the excess of the purchase price over the fair market value of net assets acquired. At November 30, 2004 and 2003, goodwill was \$239.4 million and \$212.7 million, respectively (net of accumulated amortization of \$18.0 million at November 30, 2004 and 2003). During fiscal 2004 and 2003, the Company's goodwill increased \$26.7 million and \$30.3 million, respectively, due to current year acquisitions and payment of contingent consideration related to prior year acquisitions. During fiscal 2003, the increase in goodwill was partially offset by the reduction of the Company's net deferred tax asset valuation allowance. Because the asset was established in connection with an acquisition, the reduction of the valuation allowance resulted in a decrease to goodwill. Goodwill is included in other assets of the Homebuilding Division (\$183.4 million and \$169.2 million at November 30, 2004 and 2003, respectively) and the assets of the Financial Services Division (\$56.0 million and \$43.5 million at November 30, 2004 and 2003, respectively) in the consolidated balance sheets. The Company reviews goodwill annually (or more frequently under certain conditions) for impairment in accordance with SFAS No. 142, *Goodwill and Other Intangible Assets*. The Company performed its annual impairment test of goodwill as of September 30, 2004 and determined that goodwill was not impaired. No impairment was recorded during the years ended November 30, 2004, 2003 or 2002. As of November 30, 2004 and 2003, there were no material identifiable intangible assets, other than goodwill. #### Income Taxes Income taxes are accounted for in accordance with SFAS No. 109, Accounting for Income Taxes. Under SFAS No. 109, deferred tax assets and liabilities are determined based on temporary differences between financial reporting carrying values and tax bases of assets and liabilities, and are measured by using enacted tax rates expected to apply to taxable income in the years in which those differences are expected to reverse. ### Other Liabilities Other liabilities primarily include homebuyer deposits, accrued compensation, warranty reserves, income taxes payable and minority interest. #### **Product Warranty** Warranty and similar reserves for homes are established at an amount estimated to be adequate to cover potential costs for materials and labor with regard to warranty-type claims expected to be incurred subsequent to the delivery of a home. Reserves are determined based on historical data and trends with respect to similar product types and geographical areas. Warranty reserves are included in accounts payable and other liabilities in the consolidated balance sheets. The activity in the Company's warranty reserve was as follows: | November 30, | | | |-------------------|----------|--| | 2004 | 2003 | | | (In thous | ands) | | | \$ 116,571 | 93,606 | | | 142,398 | 120,167 | | | (142,143) | (97,202) | | | <u>\$ 116,826</u> | 116,571 | | | | 2004 | | #### Self-Insurance Certain insurable risks such as general liability, medical and workers' compensation are self-insured by the Company up to certain limits. Undiscounted accruals for claims under the Company's self-insurance program are based on claims filed and estimates for claims incurred but not reported. ### Minority Interest The Company has consolidated certain joint ventures because the Company either was determined to be the primary beneficiary pursuant to Financial Accounting Standards Board ("FASB") Interpretation No. 46(R) ("FIN 46(R)"), Consolidation of Variable Interest Entities, or has a controlling interest in these joint ventures. Therefore, the entity's financial statements are consolidated in the Company's financial statements and the partners' equity is recorded as minority interest. Also included in minority interest is the estimated fair market value of all third-party interests in variable interest entities. Minority interest is included in accounts payable and other liabilities in the consolidated balance sheets and minority interest income or expense is included in management fees and other income, net in the consolidated statements of earnings. At November 30, 2004 and 2003, minority interest was \$42.7 million and \$11.8 million, respectively. ### **Advertising Costs** The Company expenses advertising costs as incurred. Advertising costs were \$60.3 million, \$54.9 million and \$43.9 million for the years ended November 30, 2004, 2003 and 2002, respectively. ### Earnings per Share Earnings per share is accounted for in accordance with SFAS No. 128, *Earnings per Share*, which requires a dual presentation of basic and diluted earnings per share on the face of the consolidated statement of earnings. Basic earnings per share is computed by dividing net earnings attributable to common stockholders by the weighted average number of common shares outstanding for the period. Diluted earnings per share reflects the potential dilution that could occur if securities or other contracts to issue common stock were exercised or converted into common stock or resulted in the issuance of common stock that then shared in the earnings of the Company. ### **Financial Services** Loan origination revenues, net of direct origination costs, are recognized when the related loans are sold. Gains and losses from the sale of loans and loan servicing rights are recognized when the loans are sold and shipped to an investor. Premiums from title insurance policies are recognized as revenue on the effective dates of the policies. Escrow fees are recognized at the time the related real estate transactions are completed, usually upon the close of escrow. Mortgage loans held-for-sale by the Financial Services Division that are designated as hedged assets are carried at fair market value because the effect of changes in fair market value are reflected in the carrying amount of the loans and in earnings. Premiums and discounts recorded on these loans are presented as an adjustment to the carrying amount of the loans and are not amortized. When the Division sells loans in the secondary mortgage market, a gain or loss is recognized to the extent that the sales proceeds exceed, or are less than, the book value of the loans. Loan origination fees, net of direct origination costs, are deferred and recognized as a component of the gain or loss when loans are sold. Mortgage loans for which the Division has the positive intent and ability to hold to maturity consist of mortgage loans carried at cost, net of unamortized discounts. Discounts are amortized over the estimated lives of the loans using the interest method. Interest income on mortgage loans held-for-sale is recognized as earned over the term of the mortgage loans based on the contractual interest rates. The Division also provides an allowance for loan losses when and if management determines that loans, or portions thereof, are uncollectible. The provision recorded and the adequacy of the related allowance is determined by management's continuing evaluation of the loan portfolio in light of past loan loss experience, regulatory examinations, present economic conditions and other factors considered relevant by management. Anticipated changes in economic factors, which may influence the level of the allowance, are considered in the evaluation by management when the likelihood of the changes can be reasonably determined. While management uses the best information available to make such evaluations, future adjustments to the allowance may be necessary as a result of future economic and other conditions that may be beyond management's control. ### **New Accounting Pronouncements** In March 2004, the Securities and Exchange Commission released SEC Staff Accounting Bulletin ("SAB") No. 105, Application of Accounting Principles to Loan Commitments. SAB No. 105 provides the SEC staff position regarding the application of accounting principles generally accepted in the United States of America to loan commitments that relate to the origination of mortgage loans that will be held for resale. SAB No. 105 contains specific guidance on the inputs to a valuation-recognition model to measure loan commitments accounted for at fair market value. Previous accounting guidance required the commitment to be recognized on the balance sheet at fair market value from its inception through its expiration or funding. SAB No. 105 requires that fair-value measurement include only differences between the guaranteed interest rate in the loan commitment and a market interest rate, excluding any expected future cash flows related to the customer relationship or loan servicing. In addition, SAB No. 105 requires the disclosure of both the accounting policy for loan commitments, including the methods and assumptions used to estimate the fair market value of loan commitments, and any associated hedging strategies. SAB No. 105 is effective for all loan commitments accounted for as derivatives and entered into subsequent to March 31, 2004. The implementation of SAB No. 105 did not have a material impact on the Company's financial condition, results of operations or cash flows. In December 2004, the FASB issued SFAS No. 123(R), *Share-Based Payment*. SFAS No. 123(R) establishes accounting standards
for transactions in which a company exchanges its equity instruments for goods or services. In particular, this Statement will require companies to record compensation expense for all share-based payments, such as employee stock options, at fair market value. This Statement is effective as of the beginning of the first interim or annual reporting period that begins after June 15, 2005 (the Company's fiscal period beginning September 1, 2005). The Company is currently reviewing the effect of this Statement on its consolidated financial statements. ### 2. Acquisitions During 2004, the Company expanded its presence through homebuilding acquisitions in all of its regions, expanded its mortgage operations in Oregon and Washington and expanded its title and closing business into Minnesota. In connection with these acquisitions and contingent consideration related to prior period acquisitions, the Company paid \$105.7 million, net of cash acquired. The results of operations of the companies acquired by the Company are included in the Company's results of operations since their respective acquisition dates. The pro forma effect of these acquisitions on the results of operations is not presented as the effect is not material. Total goodwill associated with these acquisitions and contingent consideration related to prior period acquisitions was \$26.7 million. During 2003, the Company expanded its presence in California and South Carolina through its homebuilding acquisitions, and purchased a title company, which expanded the Company's title and closing business into the Chicago market. In connection with these acquisitions and contingent consideration related to prior period acquisitions, the Company paid \$159.4 million, net of cash acquired. The results of operations of the companies acquired by the Company are included in the Company's results of operations since their respective acquisition dates. The pro forma effect of these acquisitions on the results of operations is not presented as the effect was not considered material. Total goodwill associated with these acquisitions and contingent consideration related to acquisitions prior to 2003 was \$30.3 million. During 2002, the Company expanded its operations into the Carolinas and the Chicago, Baltimore and Central Valley, California homebuilding markets and strengthened its positions in several of its existing markets through the Company's homebuilding acquisitions. In connection with these acquisitions, total consideration, including debt of acquired companies, totaled approximately \$600 million. The results of operations of the homebuilders acquired by the Company are included in the Company's results of operations since their respective acquisition dates. The pro forma effect of these acquisitions on the results of operations is not presented as the effect was not considered material. Total goodwill associated with these homebuilding acquisitions, as well as the Company's acquisition of a title company and contingent consideration related to acquisitions prior to 2002 was \$83.6 million. ### 3. Operating and Reporting Segments The Company has two operating and reporting segments: Homebuilding and Financial Services. The Company's reportable operating segments are strategic business units that offer different products and services. The accounting policies of the segments are described in the summary of significant accounting policies in Note 1. Segment amounts include all elimination adjustments made in consolidation. The Homebuilding Division's operations primarily include the sale and construction of single-family attached and detached homes, as well as the purchase, development and sale of residential land directly and through the Company's unconsolidated entities. At November 30, 2004, the Company had homebuilding divisions located in the following states: Arizona, California, Colorado, Florida, Illinois, Maryland, Minnesota, Nevada, New Jersey, North Carolina, South Carolina, Texas and Virginia. The Financial Services Division provides mortgage financing, title insurance, title and closing services and insurance agency services for both buyers of the Company's homes and others. Substantially all of the loans it originates are sold in the secondary mortgage market on a servicing released, non-recourse basis. The Financial Services Division also provides high-speed Internet and cable television services to residents of the Company's communities and others. At November 30, 2004, the Financial Services Division operated in the following markets: Arizona, California, Colorado, District of Columbia, Florida, Illinois, Maryland, Minnesota, Nevada, New Jersey, New Mexico, North Carolina, Ohio, Oregon, Pennsylvania, South Carolina, Texas, Virginia, Washington and Wisconsin. Financial information related to the Company's reportable operating segments was as follows: | 2004 2003 2002
(In thousands) | <u>-</u> | |--|----------| | ` , | | | | | | Homebuilding revenues: | | | Sales of homes | 703 | | Sales of land | 598 | | Total homebuilding revenues | 301 | | Homebuilding costs and expenses: | | | Cost of homes sold | 568 | | Cost of land sold | 640 | | Selling, general and administrative | 901 | | Total homebuilding costs and expenses | 209 | | Equity in earnings from unconsolidated entities | 651 | | Management fees and other income, net | 313 | | Homebuilding operating earnings | 056 | | Financial services revenues | 219 | | Financial services costs and expenses | 508 | | Financial services operating earnings | 511 | | Total segment operating earnings 1,660,789 1,318,542 961,4 | 667 | | Corporate general and administrative expenses | 958 | | Earnings before provision for income taxes | 709 | The following table sets forth additional financial information relating to the Company's reportable operating segments: | | Years Ended November 30, | | | |---|--------------------------|--------------|---------| | | 2004 | 2003 | 2002 | | | (I | n thousands) | , | | Homebuilding: | | | | | Interest expense | <u>\$134,193</u> | 141,347 | 145,567 | | Depreciation and amortization | \$ 45,848 | 46,545 | 39,779 | | Net additions to operating properties and equipment | \$ 7,552 | 4,633 | 3,214 | | Financial services: | | | | | Interest income, net | \$ 27,003 | 32,218 | 28,000 | | Depreciation and amortization | \$ 9,725 | 7,958 | 7,252 | | Net additions to operating properties and equipment | \$ 19,837 | 14,215 | 871 | During 2004, 2003 and 2002, interest included in the Homebuilding Division's cost of homes sold was \$128.0 million, \$135.9 million and \$136.9 million, respectively. During 2004, 2003 and 2002, interest included in the Homebuilding Division's cost of land sold was \$5.8 million, \$3.2 million and \$4.8 million, respectively. All other interest related to the Homebuilding Division is included in management fees and other income, net. #### 4. Receivables | | November 30, | | |---------------------------------|------------------|---------| | | 2004 | 2003 | | | (In thous | ands) | | Accounts receivable | \$ 78,829 | 55,997 | | Mortgages and notes receivable | 75,796 | 5,686 | | | 154,625 | 61,683 | | Allowance for doubtful accounts | (1,340) | (1,291) | | | <u>\$153,285</u> | 60,392 | The Company's receivables result primarily from the sale of land. The Company performs ongoing credit evaluations of its customers. The Company generally does not require collateral for accounts receivable. Notes receivable are generally collateralized by the property sold to the buyer. Allowances are maintained for potential credit losses based on historical experience, present economic conditions and other factors considered relevant by the Company. ### 5. Investments in Unconsolidated Entities Summarized condensed financial information on a combined 100% basis related to unconsolidated entities in which the Company has investments that are accounted for by the equity method was as follows: | | | Novemb | er 30, | |---|-------------|---------------|-----------| | | _ | 2004 | 2003 | | | - | (In thou | sands) | | Assets: | | | | | Cash | \$ | 380,213 | 219,919 | | Inventories | | 3,305,999 | 1,701,318 | | Other assets | | 527,468 | 166,837 | | | \$ | 4,213,680 | 2,088,074 | | Liabilities and equity: | | | | | Accounts payable and other liabilities | \$ | 534,336 | 300,530 | | Notes and mortgages payable | | 1,884,334 | 901,822 | | The Company | | 856,422 | 390,334 | | Others | | 938,588 | 495,388 | | Outers | _ | | | | | <u>\$</u> | 4,213,680 | 2,088,074 | | | Years I | Ended Novemb | er 30, | | | 2004 | 2003 | 2002 | | | (| In thousands) | | | Revenues | \$1,641,018 | 1,314,674 | 939,847 | | Costs and expenses | 1,199,243 | 938,981 | 780,093 | | Net earnings of unconsolidated entities | \$ 441,775 | 375,693 | 159,754 | | Company's share of net earnings | \$ 90,739 | 81,937 | 42,651 | At November 30, 2004, the Company's equity investment in these unconsolidated entities did not exceed 50%. The Company's partners generally are unrelated homebuilders, land sellers or other real estate entities. The unconsolidated entities follow accounting principles generally accepted in the United States of America. The Company shares in the profits and losses of these unconsolidated entities generally in accordance with its ownership interests. In many instances, the Company is appointed as the day-to-day manager of the unconsolidated entities and receives management fees for performing this function. During 2004, 2003 and 2002, the Company received management fees and reimbursement of expenses from the unconsolidated entities totaling \$40.6 million, \$39.0 million and \$29.2 million, respectively. The Company and/or its partners sometimes obtain options or enter into other arrangements under which the Company can purchase
portions of the land held by the unconsolidated entities. Option prices are generally negotiated prices that approximate fair market value when the options are entered into. During 2004, 2003 and 2002, \$547.6 million, \$460.5 million and \$419.3 million, respectively, of the unconsolidated entities' revenues were from land sales to the Company. The Company does not include in its equity in earnings from unconsolidated entities its pro rata share of unconsolidated entities' earnings resulting from land sales to its homebuilding divisions. Instead, the Company accounts for those earnings as a reduction of the cost of purchasing the land from the unconsolidated entities. This in effect defers recognition of its share of the unconsolidated entities' earnings related to these sales until a home is delivered and title passes to a homebuyer. In some instances, the Company and/or its partners have provided guarantees on debt of certain unconsolidated entities on a pro rata basis. At November 30, 2004, the Company had repayment guarantees of \$161.3 million and limited maintenance guarantees of \$319.3 million of unconsolidated entity debt (\$200.0 million of the limited maintenance guarantees related to NWHL Investment, LLC ("NWHL")). When the Company and/or its partners provide a guarantee, the unconsolidated entity generally receives more favorable terms from its lenders than would otherwise be available to it. The limited maintenance guarantees only apply if an unconsolidated entity defaults on its loan arrangements and the value of the collateral (generally land and improvements) is less than a specified percentage of the loan balance. If the Company is required to make a payment under a limited maintenance guarantee to bring the value of the collateral above the specified percentage of the loan balance, the payment would constitute a capital contribution or loan to the unconsolidated entity and increase the Company's share of any funds the unconsolidated entity distributes. At November 30, 2004, there were no assets held as collateral that, upon the occurrence of any triggering event or condition under a guarantee, the Company could obtain and liquidate to recover all or a portion of the amounts to be paid under a guarantee. In November 2003, the Company and LNR Property Corporation ("LNR") each contributed its 50% interests in certain of its jointly-owned unconsolidated entities that had significant assets to a new limited liability company named LandSource Communities Development LLC ("LandSource") in exchange for 50% interests in LandSource. In addition, in July 2003, the Company and LNR formed, and obtained 50% interests in, NWHL, which in January 2004 purchased The Newhall Land and Farming Company ("Newhall") for a total of approximately \$1 billion. Newhall's primary business is developing two master-planned communities in Los Angeles County, California. LandSource was formed as a vehicle to obtain financing based on the value of the combined assets of the joint venture entities that the Company and LNR contributed to LandSource. The Company and LNR used LandSource's financing capacity, together with the financing value of Newhall's assets, to obtain improved financing for part of the purchase price of Newhall and for working capital to be used by the LandSource subsidiaries and Newhall. The Company and LNR each contributed approximately \$200 million to NWHL, and LandSource and NWHL jointly obtained \$600 million of bank financing, of which \$400 million was a term loan used in connection with the acquisition of Newhall (the remainder of the acquisition price was paid with proceeds of a sale of income-producing properties from Newhall to LNR for \$217 million at the closing of the transaction). The remainder of the bank financing was a \$200 million revolving credit facility that is available to finance operations of Newhall and other property ownership and development companies that are jointly owned by the Company and LNR. The Company agreed to purchase 687 homesites and obtained options to purchase an additional 623 homesites from Newhall. The Company is not obligated with regard to the borrowings by LandSource and NWHL, except that the Company and LNR have made limited maintenance guarantees and have committed to complete any property development commitments in the event LandSource or NWHL defaults. In November 2004, LandSource was merged into NWHL. NWHL was renamed LandSource Communities Development LLC ("Merged LandSource") upon completion of the merger. The Company and LNR may use Merged LandSource for future joint ventures. The consolidated assets and liabilities of Merged LandSource were \$1.3 billion and \$709.5 million, respectively, at November 30, 2004 and \$380.7 million and \$122.3 million, respectively, at November 30, 2003. The Company's investment in Merged LandSource was \$318.7 million and \$128.8 million at November 30, 2004 and 2003, respectively. ### 6. Operating Properties and Equipment | November 30, | | |----------------|---| | 2004 | 2003 | | (In thousands) | | | \$ 32,190 | 38,354 | | 7,126 | 6,083 | | 18,170 | 13,032 | | 57,486 | 57,469 | | (36,175) | (36,631) | | \$ 21,311 | 20,838 | | | 2004
(In thou:
\$ 32,190
7,126
18,170
57,486
(36,175) | Operating properties and equipment are included in other assets in the consolidated balance sheets. ### 7. Senior Notes and Other Debts Payable | | November 30, | | | |---|--------------|----------|-----------| | | 2004 | 4 | 2003 | | | (Dolla | ars in t | housands) | | 5.125% zero-coupon convertible senior subordinated notes due 2021 | \$ 274 | ,623 | 261,012 | | 5.95% senior notes due 2013 | 344 | ,717 | 344,260 | | 75/8% senior notes due 2009 | 274 | ,890 | 273,593 | | 9.95% senior notes due 2010 | 304 | ,009 | 301,995 | | 5.50% senior notes due 2014 | 247 | ,105 | | | Senior floating-rate notes due 2009 | 300 | ,000 | _ | | Senior floating-rate notes due 2007 | 200 | ,000 | _ | | Term loan B | | | 296,000 | | U.S. Home senior notes | | | 2,367 | | Mortgage notes on land and other debt | 75 | ,670 | 72,990 | | | \$2,021 | ,014 | 1,552,217 | In May 2004, the Company amended and restated its senior unsecured credit facilities (the "Credit Facilities") to provide the Company with up to \$1.2 billion of financing. The Credit Facilities also include access to an additional \$190 million via an accordion feature, under which the Credit Facilities may be increased to \$1.4 billion, subject to additional commitments. The Credit Facilities, including \$115 million committed in October 2004 under the accordion feature, consist of a \$927.9 million revolving credit facility maturing in May 2009 and a \$397.6 million 364-day revolving credit facility maturing in 2005. Subsequent to November 30, 2004, the Company received additional commitments of \$70 million under the accordion feature. Prior to the amendment, in March 2004, the Company repaid the remaining outstanding balance of the term loan B portion of the Credit Facilities. The Company may elect to convert borrowings under the 364-day revolving credit facility to a term loan, which would mature in May 2009. The Credit Facilities are guaranteed on a joint and several basis by substantially all of the Company's subsidiaries other than finance company subsidiaries (which include mortgage and title insurance subsidiaries). Interest rates are LIBOR-based, and the margins are set by a pricing grid with thresholds that adjust based on changes in the Company's leverage ratio and the Credit Facilities' credit ratings. At November 30, 2004, no amounts were outstanding under the Credit Facilities. At November 30, 2004, the Company had letters of credit outstanding in the amount of \$787.4 million. The majority of these letters of credit is posted with regulatory bodies to guarantee the Company's performance of certain development and construction activities or is posted in lieu of cash deposits on option contracts. Of the Company's total letters of credit outstanding, \$251.4 million were collateralized against certain borrowings available under the Credit Facilities. In September 2004, the Company entered into a structured letter of credit facility (the "LC Facility") with a financial institution. The purpose of the LC Facility is to facilitate the issuance of up to \$200 million of letters of credit on a senior unsecured basis. In connection with the transaction, the financial institution issued \$200 million of their senior notes, which were linked to the Company's performance on the LC Facility. If there is an event of default under the LC Facility, including the Company's failure to reimburse a draw against an issued letter of credit, the financial institution would assign its claim against the Company, to the extent of the amount due and payable by the Company under the LC Facility, to its noteholders in lieu of paying principal on their performance linked notes. At November 30, 2004, the Company had letters of credit outstanding in the amount of \$196.4 million under the LC Facility. In March and April 2004, the Company issued a total of \$300 million of senior floating-rate notes due 2009 (the "Initial Notes"), which are callable at par beginning in March 2006. Proceeds from the offerings, after underwriting discount and expenses, were \$298.5 million. The Company used the proceeds to partially prepay the term loan B portion of the Credit Facilities and added the remainder to the Company's working capital to be used for general corporate purposes. The Company repaid the remaining outstanding balance of the term loan B with cash from the Company's working capital. Interest on the Initial Notes is three-month LIBOR plus 0.75% (3.16% as of November 30, 2004) and is payable quarterly, compared to the term loan B interest of three-month LIBOR plus
1.75%. The Initial Notes are unsecured and unsubordinated. At November 30, 2004, the carrying value of the Initial Notes was \$300.0 million. In June 2004, the Company filed a registration statement related to an offer to exchange fully guaranteed senior floating-rate notes due 2009, series B (the "New Notes") for the Initial Notes. The New Notes would be substantially identical with the Initial Notes, except that the New Notes would be guaranteed by all of the Company's wholly-owned subsidiaries, including subsidiaries formed or acquired by the Company after October 9, 2001, other than finance company subsidiaries. In December 2004, the registration statement became effective. In January 2005, the Company exchanged all of the Initial Notes for the New Notes. In August 2004, the Company sold \$250 million of 5.50% senior notes due 2014 at a price of 98.842% in a private placement. Proceeds from the offering, after initial purchaser's discount and expenses, were \$245.5 million. The Company used the proceeds to repay borrowings under its Credit Facilities. Interest on the senior notes is due semi-annually. The senior notes are unsecured and unsubordinated. Substantially all of the Company's subsidiaries, other than finance company subsidiaries, guaranteed the senior notes. At November 30, 2004, the carrying value of the senior notes was \$247.1 million. In August 2004, the Company also sold \$200 million of senior floating-rate notes due 2007 in a private placement. The senior floating-rate notes are callable at par beginning in February 2006. Proceeds from the offering, after initial purchaser's discount and expenses, were \$199.3 million. The Company used the proceeds to repay borrowings under its Credit Facilities. Interest on the senior floating-rate notes is three-month LIBOR plus 0.50% (2.91% as of November 30, 2004) and is payable quarterly. The senior floating-rate notes are unsecured and unsubordinated. Substantially all of the Company's subsidiaries, other than finance company subsidiaries, guaranteed the senior floating-rate notes. At November 30, 2004, the carrying value of the senior floating-rate notes was \$200.0 million. In February 2003, the Company issued \$350 million of 5.95% senior notes due 2013 at a price of 98.287%. Proceeds from the offering, after underwriting discount and expenses, were \$341.7 million. The Company used approximately \$116 million of the proceeds to repay outstanding indebtedness and added the remainder to its general working capital. The senior notes are guaranteed on a joint and several basis by substantially all of the Company's subsidiaries, other than subsidiaries primarily engaged in mortgage and title reinsurance activities. At November 30, 2004 and 2003, the carrying value of the senior notes was \$344.7 million and \$344.3 million, respectively. In June 2003, the Company called its 3 1/8% zero-coupon senior convertible debentures due 2018 (the "Debentures") for redemption. At the option of the holders, the Debentures could have been converted into Class A common stock at any time prior to the redemption date. Each \$1,000 principal amount at maturity of Debentures was convertible into 27.4814 shares of Class A common stock (inclusive of the adjustment for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split), which equated to a redemption price of \$20.46 per share of Class A common stock. In 2003, substantially all of the Debentures were converted into 13.6 million shares of Class A common stock (adjusted for the January 2004 two-for-one stock split). In the second quarter of 2001, the Company issued, for gross proceeds of approximately \$230 million, zero-coupon convertible senior subordinated notes due 2021 (the "Notes") with a face amount at maturity of approximately \$633 million. The Notes were issued at a price of \$363.46 per \$1,000 face amount at maturity, which equates to a yield to maturity over the life of the Notes of 5.125%. Proceeds from the issuance, after underwriting discount, were \$224.3 million. The Company used the proceeds to repay amounts outstanding under its revolving credit facilities and added the balance of the net proceeds to working capital. The indenture relating to the Notes provides that the Notes are convertible into the Company's Class A common stock during limited periods after the market price of the Company's Class A common stock exceeds 110% of the accreted conversion price at the rate of 14.2 Class A common shares per \$1,000 face amount of Notes at maturity, which would total 9.0 million shares (adjusted for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split). For this purpose, the "market price" is the average closing price of the Company's Class A common stock over the last twenty trading days of a fiscal quarter. Other events that would cause the Notes to be convertible are: a) a call of the Notes for redemption; b) the initial credit ratings assigned to the Notes by any two of Moody's Investors Service, Inc., Standard & Poor's Ratings Services and Fitch Ratings are two rating levels below the initial rating; c) a distribution to all holders of the Company's Class A common stock of options expiring within 60 days entitling the holders to purchase common stock for less than its quoted price; or d) a distribution to all holders of the Company's Class A common stock of common stock, assets, debt, securities or rights to purchase securities with a per share value exceeding 15% of the closing price of the Class A common stock on the day preceding the declaration date for the distribution. The conversion ratio equates to an initial conversion price of \$25.64 per share when the Company's stock price was \$19.42 per share (adjusted for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split). At November 30, 2004 and 2003, the Notes were convertible because the average closing price of the Company's Class A common stock over the last twenty trading days of the fourth quarter of 2004 and 2003 (adjusted for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split) exceeded 110% (\$33.96 per share at November 30, 2004) of the accreted conversion price. These shares were not included in the calculation of diluted earnings per share for the year ended November 30, 2002 because the contingencies discussed above were not met. Holders have the option to require the Company to repurchase the Notes on any of the fifth, tenth, or fifteenth anniversaries of the issue date for the initial issue price plus accrued yield to the purchase date. The Company has the option to satisfy the repurchases with any combination of cash and/or shares of the Company's Class A common stock. The Company will have the option to redeem the Notes, in cash, at any time after the fifth anniversary for the initial issue price plus accrued yield to redemption. The Company will pay contingent interest on the Notes during specified six-month periods beginning on April 4, 2006 if the market price of the Notes exceeds specified levels. At November 30, 2004 and 2003, the carrying value of outstanding Notes, net of unamortized original issue discount, was \$274.6 million and \$261.0 million, respectively. At November 30, 2004, the Company had mortgage notes on land and other debt bearing interest at rates up to 25.0% with an average interest rate of 6.2%. The notes are due through 2009 and are collateralized by land. At November 30, 2004 and 2003, the carrying value of the mortgage notes on land and other debt was \$75.7 million and \$73.0 million, respectively. The minimum aggregate principal maturities of senior notes and other debts payable during the five years subsequent to November 30, 2004 are as follows: | | Debt
Maturities | |------|--------------------| | | (In thousands) | | 2005 | \$ 60,821 | | 2006 | 14,687 | | 2007 | 200,052 | | 2008 | 59 | | 2009 | 574,941 | The remaining principal obligations are due subsequent to November 30, 2009. The Company's debt arrangements contain certain financial covenants with which the Company was in compliance at November 30, 2004. ### 8. Financial Services The assets and liabilities related to the Company's financial services operations were as follows: | | Novem | ber 30, | |--|-------------|-----------| | | 2004 | 2003 | | | (In tho | usands) | | Assets: | | | | Cash | \$ 105,469 | 69,596 | | Receivables, net | 513,089 | 231,934 | | Mortgage loans held-for-sale, net | 447,607 | 542,507 | | Mortgage loans, net | 29,248 | 30,451 | | Title plants | 18,361 | 18,215 | | Investment securities held-to-maturity | 31,574 | 28,022 | | Goodwill, net | 56,019 | 43,503 | | Other (including limited-purpose finance subsidiaries) | 57,090 | 52,482 | | | \$1,258,457 | 1,016,710 | | Liabilities: | | | | Notes and other debts payable | \$ 896,934 | 734,657 | | Other (including limited-purpose finance subsidiaries) | 141,544 | 138,609 | | | \$1,038,478 | 873,266 | | | | | At November 30, 2004, the Financial Services Division had warehouse lines of credit totaling \$950 million, which included a \$275 million temporary increase that expired in December 2004, to fund its mortgage loan activities. Borrowings under the facilities were \$872.8 million and \$714.4 million at November 30, 2004 and 2003, respectively, and were collateralized by mortgage loans and receivables on loans sold but not yet funded with outstanding principal balances of \$894.7 million and \$742.2 million, respectively. There are several interest rate-pricing options, which fluctuate with market rates. The effective interest rate on the facilities at November 30, 2004 and 2003 was 2.9% and 1.7%, respectively. The warehouse lines of credit mature during 2005 at which time the Division expects the facilities to be renewed. At November 30, 2004 and 2003, the Division had advances
under a conduit funding agreement with a major financial institution amounting to \$5.2 million and \$0.6 million, respectively. Borrowings under this agreement are collateralized by mortgage loans and had an effective interest rate of 3.2% and 1.9% at November 30, 2004 and 2003, respectively. The Division also had a \$20 million revolving line of credit with a bank that matures in July 2005, at which time the Division expects the line of credit to be renewed. The line of credit is collateralized by certain assets of the Division and stock of certain title subsidiaries. Borrowings under the line of credit were \$18.9 million and \$19.4 million at November 30, 2004 and 2003, respectively, and had an effective interest rate of 3.1% and 2.1% at November 30, 2004 and 2003, respectively. The Division's notes and other debts payable totaling \$896.9 million are due in 2005. The limited-purpose finance subsidiaries of the Financial Services Division have placed mortgages and other receivables as collateral for various long-term financings. These limited-purpose finance subsidiaries pay the principal of, and interest on, these financings almost entirely from the cash flows generated by the related pledged collateral, which includes a combination of mortgage notes, mortgage-backed securities and funds held by a trustee. At November 30, 2004 and 2003, the balances outstanding for the bonds and notes payable were \$3.4 million and \$5.8 million, respectively. The borrowings mature in 2015 through 2018 and carry interest rates ranging from 8.8% to 11.7%. The annual principal repayments are dependent upon collections on the underlying mortgages, including prepayments, and therefore cannot be reasonably determined. #### 9. Income Taxes The provision (benefit) for income taxes consisted of the following: | | Years Ended November 30, | | | |-----------|--------------------------|----------|---------| | | 2004 | 2003 | 2002 | | | (In thousands) | | | | Current: | | | | | Federal | \$440,761 | 448,444 | 295,052 | | State | 51,148 | 58,362 | 41,200 | | | 491,909 | 506,806 | 336,252 | | Deferred: | | | | | Federal | 71,621 | (45,395) | (5,036) | | State | 9,918 | (5,748) | (636) | | | 81,539 | (51,143) | (5,672) | | | \$573,448 | 455,663 | 330,580 | Deferred income taxes reflect the net tax effects of temporary differences between the carrying amounts of the assets and liabilities for financial reporting purposes and the amounts used for income tax purposes. The tax effects of significant temporary differences that give rise to the net deferred tax asset are as follows: | | November 30, | | |---|--------------|---------| | | 2004 | 2003 | | | (In thou | sands) | | Deferred tax assets: | | | | Acquisition adjustments | \$ 12,715 | 18,290 | | Reserves and accruals | 187,531 | 168,444 | | Capitalized expenses | 65,708 | 43,141 | | Net operating loss and capital loss carryforwards, net of tax | 4,379 | 4,379 | | Investments in unconsolidated entities | 21,092 | 1,788 | | Other | 15,947 | 36,293 | | Total deferred tax assets | 307,372 | 272,335 | | Deferred tax liabilities: | | | | Acquisition adjustments | 10,623 | 6,868 | | Reserves and accruals | 6,737 | 2,584 | | Capitalized expenses | 10,290 | 38,163 | | Installment sales | 1,413 | 1,413 | | Section 461 deductions and other | 151,471 | 45,529 | | Total deferred tax liabilities | 180,534 | 94,557 | | Net deferred tax asset | \$126,838 | 177,778 | The Homebuilding Division's net deferred tax asset amounting to \$120.3 million and \$166.7 million at November 30, 2004 and 2003, respectively, is included in other assets in the consolidated balance sheets. At November 30, 2004 and 2003, the Financial Services Division had a net deferred tax asset of \$6.5 million and \$11.1 million, respectively, which is included in the assets of the Financial Services Division. SFAS No. 109 requires the reduction of deferred tax assets by a valuation allowance if, based on the weight of available evidence, it is more likely than not that a portion or all of the deferred tax asset will not be realized. Based on management's assessment, it is more likely than not that the net deferred tax asset will be realized through future taxable earnings. During fiscal 2003, restrictions associated with the utilization of the capital loss carryforwards and acquisition adjustments lapsed, resulting in the reduction of the valuation allowance. Because the asset was established in connection with an acquisition, the reduction of the valuation allowance resulted in a decrease to goodwill. A reconciliation of the statutory rate and the effective tax rate follows: | | Percentage of Pre-tax Earnings | | | |---|--------------------------------|--------|----------------| | | 2004 | 2003 | 2002 | | Statutory rate | | 35.00% | 00.0070 | | State income taxes, net of federal income tax benefit | 2.75% | 2.75% | 2.75% | | Effective rate | 37.75% | 37.75% | <u>37.75</u> % | ### 10. Earnings per Share Basic and diluted earnings per share for the years ended November 30, 2004, 2003 and 2002 were calculated as follows: | | 2004 | 2003 | 2002 | |---|--|---------|---------| | | (In thousands, except per share amounts) | | | | Numerator: | | | | | Numerator for basic earnings per share—net earnings | \$945,619 | 751,391 | 545,129 | | tax | | 4,116 | 6,418 | | Interest on zero-coupon convertible senior subordinated notes due | | | | | 2021, net of tax | 8,557 | 4,105 | - | | Numerator for diluted earnings per share | \$954,176 | 759,612 | 551,547 | | Denominator: | | | | | Denominator for basic earnings per share—weighted average | | | | | shares | 155,398 | 147,334 | 140,329 | | Effect of dilutive securities: | | | | | Employee stock options and restricted stock | 2,973 | 3,152 | 3,377 | | Zero-coupon senior convertible debentures due 2018 | _ | 8,380 | 13,556 | | Zero-coupon convertible senior subordinated notes due 2021 | 8,969 | 4,486 | | | Denominator for diluted earnings per share—adjusted weighted | | | | | average shares and assumed conversions | 167,340 | 163,352 | 157,262 | | Basic earnings per share | \$ 6.09 | 5.10 | 3.88 | | Diluted earnings per share | \$ 5.70 | 4.65 | 3.51 | | | | | | Basic and diluted earnings per share amounts and weighted average shares outstanding have been adjusted to reflect the effect of the April 2003 10% Class B stock distribution and the January 2004 two-for-one stock split. Options to purchase 2.3 million shares of Class A common stock were outstanding and anti-dilutive at November 30, 2004. Anti-dilutive options outstanding at November 30, 2003 and 2002 were not material. In 2001, the Company issued zero-coupon convertible senior subordinated notes due 2021. The indenture relating to the notes provides that the notes are convertible into the Company's Class A common stock during limited periods after the market price of the Company's Class A common stock exceeds 110% of the accreted conversion price at the rate of 14.2 Class A common shares per \$1,000 face amount of notes at maturity, which would total 9.0 million shares (adjusted for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split). For this purpose, the "market price" is the average closing price of the Company's Class A common stock over the last twenty trading days of a fiscal quarter. Other events that would cause the notes to be convertible are: a) a call of the notes for redemption; b) the initial credit ratings assigned to the notes by any two of Moody's Investors Service, Inc., Standard & Poor's Ratings Services and Fitch Ratings are two rating levels below the initial rating; c) a distribution to all holders of the Company's Class A common stock of options expiring within 60 days entitling the holders to purchase common stock for less than its quoted price; or d) a distribution to all holders of the Company's Class A common stock of common stock, assets, debt, securities or rights to purchase securities with a per share value exceeding 15% of the closing price of the Class A common stock on the day preceding the declaration date for the distribution. The calculation of diluted earnings per share included 9.0 million shares (adjusted for the April 2003 10% Class B stock distribution and January 2004 two-for-one stock split) for the year ended November 30, 2004 because the average closing price of the Company's Class A common stock over the last twenty trading days of each of the Company's fiscal quarters through November 30, 2004 exceeded 110% (\$33.96 per share as of November 30, 2004) of the accreted conversion price. The calculation of diluted earnings per share included 4.5 million shares (adjusted for the April 2003 10% Class B distribution and January 2004 two-for-one distribution) for the year ended November 30, 2003 because the average closing price of the Company's Class A common stock over the last twenty trading days of both the third and fourth quarters of 2003 exceeded 110% of the accreted conversion price. These shares were not included in the calculation of diluted earnings per share for the year ended November 30, 2002 because the contingencies discussed above were not met. ### 11. Comprehensive Income Comprehensive income represents changes in stockholders' equity from non-owner sources. The components of comprehensive income were as follows: | | Years Ended November 30, | | | |--|--------------------------|------------------------|---------| | | 2004 | 2003 | 2002 | | | (Dolla | (Dollars in thousands) | | | Net earnings | \$945,619 | 751,391 | 545,129 | | Change in unrealized gain (loss) on interest rate swaps, net of 37.75% | | | | | tax effect | 6,734 | 3,461 | (5,151) | | Change in
unrealized gain on available-for-sale investment securities, | | | | | net of 37.75% tax effect | 53 | | | | Company's portion of unconsolidated entity's minimum pension | | | | | liability, net of 37.75% tax effect | (386) | _ | _ | | Comprehensive income | \$952,020 | 754,852 | 539,978 | | * | | | | ### 12. Capital Stock #### Preferred Stock The Company is authorized to issue 500,000 shares of preferred stock with a par value of \$10 per share and 100 million shares of participating preferred stock with a par value of \$0.10 per share. No shares of preferred stock or participating preferred stock have been issued as of November 30, 2004. ### Common Stock On April 8, 2003, at the Company's Annual Meeting of Stockholders, the Company's stockholders approved an amendment to the Company's certificate of incorporation that eliminated the restrictions on the transfer of the Company's Class B common stock and eliminated a difference between the dividends on the common stock (renamed Class A common stock) and the Class B common stock. The only significant remaining difference between the Class A common stock and the Class B common stock is that the Class A common stock entitles holders to one vote per share and the Class B common stock entitles holders to ten votes per share. Because stockholders approved the change to the terms of the Class B common stock, the Company distributed to the holders of record of its stock at the close of business on April 9, 2003, one share of Class B common stock for each ten shares of Class A common stock or Class B common stock held at that time. The distribution occurred on April 21, 2003, and the Company's Class B common stock became listed on the New York Stock Exchange ("NYSE"). The Company's Class A common stock was already listed on the NYSE. Approximately 13 million shares of Class B common stock (adjusted for the January 2004 two-for-one stock split) were issued as a result of the stock distribution. Additionally, the Company's stockholders approved an amendment to the certificate of incorporation increasing the number of shares of common stock the Company is authorized to issue to 300 million shares of Class A common stock and 90 million shares of Class B common stock. However, the Company has committed to Institutional Shareholder Services that it will not issue, without a subsequent stockholder vote, shares that would increase the outstanding Class A common stock to more than 170 million shares or increase the outstanding Class B common stock to more than 45 million shares. In December 2003, the Company's Board of Directors approved a two-for-one stock split in the form of a 100% stock dividend of Class A and Class B common stock payable to stockholders of record on January 6, 2004. The additional shares were distributed on January 20, 2004. All share and per share amounts (except authorized shares, treasury shares and par value) have been retroactively adjusted to reflect the split. There was no net effect on total stockholders' equity as a result of the stock split. In September 2004, the Company's Board of Directors voted to increase the annual dividend rate with regard to the Company's Class A and Class B common stock to \$0.55 per share per year (payable quarterly) from \$0.50 per share per year (payable quarterly). Dividend rates were adjusted for the Company's January 2004 two-for-one stock split. During 2004 and 2003, Class A and Class B common stockholders received annual dividends of \$0.51 per share and \$0.14 per share, respectively. During 2002, Class A common stockholders received an annual dividend of \$0.025 per share and Class B common stockholders received an annual dividend of \$0.0225 per share, both payable quarterly. As of November 30, 2004, Mr. Stuart Miller, the Company's President and Chief Executive Officer, directly owned, or controlled through family-owned entities, approximately 22 million shares of Class A and Class B common stock, which represented approximately 47% voting power of the Company's stock. In June 2001, the Company's Board of Directors increased the previously authorized stock repurchase program to permit future purchases of up to 20 million shares (adjusted for the January 2004 two-for-one stock split) of the Company's outstanding Class A common stock. During 2003 and 2002, the Company did not repurchase any of its outstanding Class A common stock in the open market under these authorizations. In December 2003, the Company granted approximately 2.4 million stock options (adjusted for the Company's January 2004 two-for-one stock split) to employees under the Company's 2003 Stock Option and Restricted Stock Plan, and in January 2004 the Company repurchased a similar number of shares of its outstanding Class A common stock under the stock repurchase program for an aggregate purchase price of approximately \$109.6 million, or \$45.64 per share (adjusted for the Company's January 2004 two-for-one stock split). As of November 30, 2004, 17.6 million Class A common shares can be repurchased in the future under the program. During December 2004 and January 2005, the Company repurchased a total of 1.9 million shares of its outstanding Class A common stock under the stock repurchase program for an aggregate purchase price of \$105.3 million, or \$54.39 per share. Additionally, during the year ended November 30, 2004, the Company repurchased approximately 91,000 Class A common shares related to the vesting of restricted stock and distributions of common stock from the Company's deferred compensation plan. At November 30, 2004, the Company had shelf registration statements under the Securities Act of 1933, as amended, relating to up to \$320 million of equity or debt securities which it may sell for cash and up to \$400 million of equity or debt securities which it could issue in connection with acquisitions of companies or interests in them, businesses or assets. ### Restrictions on Payment of Dividends Other than as required to maintain the financial ratios and net worth required by the Credit Facilities, there are no restrictions on the payment of dividends on common stock by the Company. There are no agreements which restrict the payment of dividends by subsidiaries of the Company other than as required to maintain the financial ratios and net worth requirements under the Financial Services Division's warehouse lines of credit. ### Stock Option Plans The Lennar Corporation 2003 Stock Option and Restricted Stock Plan (the "2003 Plan") provides for the granting of Class A and Class B stock options and stock appreciation rights and awards of restricted common stock to key officers, employees and directors. The exercise prices of stock options and stock appreciation rights may not be less than the market value of the common stock on the date of the grant. No options granted under the 2003 Plan may be exercisable until at least six months after the date of the grant. Thereafter, exercises are permitted in installments determined when options are granted. Each stock option and stock appreciation right will expire on a date determined at the time of the grant, but not more than ten years after the date of the grant. At November 30, 2004, there were 10,000 Class B common shares of restricted stock outstanding under the 2003 Plan. The stock was valued based on its market price on the date of the grant. The grants vest over five years from the date of issuance. The Lennar Corporation 2000 Stock Option and Restricted Stock Plan (the "2000 Plan") provided for the granting of Class A stock options and stock appreciation rights and awards of restricted common stock to key officers, employees and directors. No options granted under the 2000 Plan may be exercisable until at least six months after the date of the grant. Thereafter, exercises are permitted in installments determined when options are granted. Each stock option and stock appreciation right will expire on a date determined at the time of the grant, but not more than ten years after the date of the grant. At November 30, 2004, a combined total of 518,100 shares of Class A and Class B restricted stock were outstanding under the Plan. The stock was valued based on its market price on the date of the grant. The grants vest over five years from the date of issuance. The Lennar Corporation 1997 Stock Option Plan (the "1997 Plan") provided for the granting of Class A stock options and stock appreciation rights to key employees of the Company to purchase shares at prices not less than market value of the common stock on the date of the grant. No options granted under the 1997 Plan may be exercisable until at least six months after the date of the grant. Thereafter, exercises are permitted in installments determined when options are granted. Each stock option and stock appreciation right granted will expire on a date determined at the time of the grant, but not more than ten years after the date of the grant. The Lennar Corporation 1991 Stock Option Plan (the "1991 Plan") provided for the granting of Class A stock options to key employees of the Company to purchase shares at prices not less than market value of the common stock on the date of the grant. No options granted under the 1991 Plan may be exercisable until at least six months after the date of the grant. Thereafter, exercises are permitted in installments determined when options are granted. Each stock option granted will expire on a date determined at the time of the grant, but not more than ten years after the date of the grant. A summary of the Company's stock option activity for the years ended November 30, 2004, 2003 and 2002 (adjusted for the January 2004 two-for-one stock split) is as follows: | | 2004 | | 2003 | | 2002 | | |--|------------------|--|------------------
--|------------------|--| | | Stock
Options | Weighted
Average
Exercise
Price | Stock
Options | Weighted
Average
Exercise
Price | Stock
Options | Weighted
Average
Exercise
Price | | Outstanding, beginning of year | 6,660,968 | \$20.01 | 4,827,348 | \$15.98 | 5,731,512 | \$11.57 | | Grants | 2,478,796 | \$46.42 | 2,636,000 | \$28.36 | 1,100,000 | \$26.37 | | Other* | _ | \$ — | 694,824 | \$ — | _ | \$ — | | Terminations | (240,386) | \$33.17 | (19,250) | \$22.74 | (124,024) | \$16.01 | | Exercises | (874,086) | <u>\$16.55</u> | (1,477,954) | \$12.27 | (1,880,140) | \$ 8.60 | | Outstanding, end of year | 8,025,292 | \$28.26 | 6,660,968 | \$20.01 | 4,827,348 | \$15.98 | | Exercisable, end of year | 1,338,425 | \$15.87 | 745,336 | <u>\$12.96</u> | 936,074 | <u>\$12.79</u> | | Available for grant, end of year | 7,440,704 | | 9,821,000 | | 3,394,600 | | | Weighted average fair market value per share of options granted during the year under SFAS No. 123 | | \$13.27 | | \$ 8.65 | | \$11.72 | The following table summarizes information about stock options outstanding at November 30, 2004: | | 0 | ptions Outstanding | Options Exercisable* | | | |--|--|--|--|--|--| | Range of Weighted
Average Per Share
Exercise Prices* | Number
Outstanding at
November 30,
2004 | Weighted
Average
Remaining
Contractual Life | Weighted
Average
Per Share
Exercise Price | Number
Outstanding at
November 30,
2004 | Weighted
Average
Per Share
Exercise Price | | \$ 4.72—\$ 5.19 | 51,433 | 2.0 years | \$ 4.92 | 21,776 | \$ 5.19 | | \$ 7.49—\$ 8.38 | 839,670 | 3.0 years | \$ 7.60 | 443,671 | \$ 7.64 | | \$ 9.25—\$12.87 | 297,000 | 3.6 years | \$ 9.91 | 55,000 | \$ 9.96 | | \$14.93—\$18.88 | 834,331 | 6.1 years | \$16.70 | 401,196 | \$16.76 | | \$21.09—\$26.32 | 3,465,610 | 4.2 years | \$25.00 | 404,282 | \$24.71 | | \$27.85—\$43.16 | 133,949 | 3.7 years | \$37.83 | 12,500 | \$37.95 | | \$45.19—\$56.33 | 2,403,299 | 4.0 years | \$46.43 | | \$ — | ^{*} The Company distributed to the holders of record of its stock at the close of business on April 9, 2003, one share of Class B common stock for each ten shares of Class A common stock or Class B common stock held at that time. As a result of anti-dilution provisions in the Company's stock option plans, each time an option is exercised with regard to ten shares of Class A common stock, the option holder will also receive one share of Class B common stock. The options cannot be exercised to purchase just Class B common stock, and there is no separate exercise price related to the Class B common stock. The Company did not adjust the number of stock options or the exercise price related to the Class A stock options. There was no accounting consequence from the anti-dilution effect of the Class B common stock distribution. ### Employee Stock Ownership/401(k) Plan Prior to 1998, the Employee Stock Ownership/401(k) Plan (the "Plan") provided shares of Class A common stock to employees who had completed one year of continuous service with the Company. During 1998, the Plan was amended to exclude any new shares from being provided to employees. All prior year contributions to employees actively employed on or after October 1, 1998 vest at a rate of 20% per year over a five-year period. All active participants in the Plan whose employment terminated prior to October 1, 1998 vested based upon the Plan that was active prior to their termination of employment. Under the 401(k) portion of the Plan, contributions made by employees can be invested in a variety of mutual funds or proprietary funds provided by the Plan trustee. The Company may also make contributions for the benefit of employees. The Company records as compensation expense an amount, which approximates the vesting of the contributions to the Employee Stock Ownership portion of the Plan, as well as the Company's contribution to the 401(k) portion of the Plan. This amount was \$10.3 million in 2004, \$9.1 million in 2003 and \$7.0 million in 2002. ### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS—(Continued) ### 13. Deferred Compensation Plan In June 2002, the Company adopted the Lennar Corporation Nonqualified Deferred Compensation Plan (the "Deferred Compensation Plan") that allows a selected group of members of management to defer a portion of their salaries and bonuses and up to 100% of their restricted stock. All participant contributions to the Deferred Compensation Plan are vested. Salaries and bonuses that are deferred under the Deferred Compensation Plan are credited with earnings or losses based on investment decisions made by the participants. The cash contributions to the Deferred Compensation Plan are invested by the Company in various investment securities that are classified as trading. Restricted stock is deferred under the Deferred Compensation Plan by surrendering the restricted stock in exchange for the right to receive in the future a number of shares equal to the number of restricted shares that are surrendered. The surrender is reflected as a reduction in stockholders' equity equal to the value of the restricted stock when it was issued, with an offsetting increase in stockholders' equity to reflect a deferral of the compensation expense related to the surrendered restricted stock. Changes in the value of the shares that will be issued in the future are not reflected in the consolidated financial statements. As of November 30, 2004, approximately 695,300 Class A common shares and 69,600 Class B common shares of restricted stock had been surrendered in exchange for rights under the Deferred Compensation Plan, resulting in a reduction in stockholders' equity of \$6.4 million fully offset by an increase in stockholders' equity to reflect the deferral of compensation in that amount. Shares that the Company is obligated to issue in the future under the Deferred Compensation Plan are treated as outstanding shares in both the Company's basic and diluted earnings per share calculations for the years ended November 30, 2004, 2003 and 2002. #### 14. Financial Instruments The following table presents the carrying amounts and estimated fair market values of financial instruments held by the Company at November 30, 2004 and 2003, using available market information and what the Company believes to be appropriate valuation methodologies. Considerable judgment is required in interpreting market data to develop the estimates of fair market value. Accordingly, the estimates presented are not necessarily indicative of the amounts that the Company could realize in a current market exchange. The use of different market assumptions and/or estimation methodologies might have a material effect on the estimated fair market value amounts. The table excludes cash, receivables and accounts payable, which had fair market values approximating their carrying values due to the short maturities of these instruments. | | November 30, | | | | | |--------------------|----------------------|---|--|--|--| | 2004 | | | 2003 | | | | Carrying
Amount | | | | Fair
Value | | | | | (In thou | isands) | | | | | | | | | | | | | | | | | | \$ | 8,585 | 8,585 | | _ | | | | 8,565 | 8,565 | 6,859 | 6,859 | | | | | | | | | | \$ | 447,607 | 447,607 | 542,507 | 542,507 | | | | 29,248 | 27,770 | 30,451 | 29,355 | | | | 31,574 | 31,562 | 28,022 | 28,021 | | | | | | | | | | | 3,406 | 3,693 | 5,812 | 6,129 | | | | | | | | | | | | | | | | | \$2 | ,021,014 | 2,266,998 | 1,552,217 | 1,878,830 | | | | | | | | | | \$ | 896,934 | 896,934 | 734,657 | 734,657 | | | | 3,406 | 3,693 | 5,812 | 6,129 | | | | | | | | | | | | | | | | | \$ | 22,879 | 22,879 | 33,696 | 33,696 | | | | | | | | | | \$ | 392 | 392 | 229 | 229 | | | | 394 | 394 | 1,120 | 1,120 | | | | \$
\$
\$
\$ | \$ 8,585
8,565
\$ 447,607
29,248
31,574
3,406
\$2,021,014
\$ 896,934
3,406
\$ 22,879
\$ 392 | 2004 Carrying Amount Fair Value (In thousand) \$ 8,585 \$ 8,585 \$ 8,565 \$ 447,607 447,607 29,248 27,770 31,574 31,562 3,406 3,693 \$ 29,021,014 2,266,998 \$ 896,934 896,934 3,406 3,693 \$ 22,879 22,879 \$ 392 392 | 2004 20 Carrying Amount Fair Value Carrying Amount (In thousands) \$ 8,585 — \$ 8,565 8,565 6,859 \$ 447,607 447,607 542,507 29,248 27,770 30,451 31,574 31,562 28,022 3,406 3,693 5,812 \$2,021,014 2,266,998 1,552,217 \$ 896,934 896,934 734,657 3,406 3,693 5,812 \$ 22,879
22,879 33,696 \$ 392 392 229 | | The following methods and assumptions are used by the Company in estimating fair market values: Homebuilding—Since there are no quoted market prices for investments classified as available-for-sale, the fair market value is estimated from available yield curves for investments of similar quality and terms. The fair market value for investments classified as trading is based on quoted market prices. For senior notes and other debts payable, the fair market value of fixed-rate borrowings is based on quoted market prices. Variable-rate borrowings are tied to market indices and therefore approximate fair market value. The fair market value for interest rate swaps is based on dealer quotations and generally represents an estimate of the amount the Company would pay or receive to terminate the agreement at the reporting date. **Financial services**—The fair market values are based on quoted market prices, if available. The fair market values for instruments that do not have quoted market prices are estimated by the Company on the basis of discounted cash flows or other financial information. The Homebuilding Division utilizes interest rate swap agreements to manage interest costs and hedge against risks associated with changing interest rates. Counterparties to these agreements are major financial institutions. Credit losses from counterparty non-performance are not anticipated. A majority of the Division's available variable interest rate borrowings are based on the LIBOR index. At November 30, 2004, the Division had four interest rate swap agreements outstanding with a total notional amount of \$300 million, which will mature at various dates through 2008. These agreements fixed the LIBOR index at an average interest rate of 6.8% at November 30, 2004. The effect of the interest rate swap agreements on interest incurred and on the average interest rate was an increase of \$16.5 million and 0.89%, respectively, for the year ended November 30, 2003 and an increase of \$16.7 million and 1.03%, respectively, for the year ended November 30, 2002. The Financial Services Division had a pipeline of loans in process totaling approximately \$3.1 billion at November 30, 2004. To minimize credit risk, the Division uses the same credit policies in the approval of the commitments as are applied to the Division's lending activities. Loans in process for which interest rates were committed to the borrowers totaled \$519.9 million as of November 30, 2004. Substantially all of these commitments were for periods of 60 days or less. Since a portion of these commitments is expected to expire without being exercised by the borrowers, the total commitments do not necessarily represent future cash requirements. The Financial Services Division uses mandatory mortgage-backed securities ("MBS") forward commitments and MBS option contracts to hedge its interest rate exposure during the period from when it extends an interest rate lock to a loan applicant until the time at which the loan is sold to an investor. These instruments involve, to varying degrees, elements of credit and interest rate risk. Credit risk is managed by entering into MBS only with investment banks with primary dealer status and with permanent investors meeting the Division's credit standards. The Division's risk, in the event of default by the purchaser, is the difference between the contract price and fair market value. At November 30, 2004, the Division had open commitments amounting to \$273.6 million to sell MBS with varying settlement dates through February 2005. ### 15. Consolidation of Variable Interest Entities In December 2003, the FASB issued FIN 46(R), (which further clarified and amended FIN 46, Consolidation of Variable Interest Entities) which requires the consolidation of entities in which an enterprise absorbs a majority of the entity's expected losses, receives a majority of the entity's expected residual returns, or both, as a result of ownership, contractual or other financial interests in the entity. Prior to the issuance of FIN 46(R), entities were generally consolidated by an enterprise when it had a controlling financial interest through ownership of a majority voting interest in the entity. FIN 46(R) applied immediately to variable interest entities created after January 31, 2003, and with respect to variable interest entities created before February 1, 2003, FIN 46(R) applied in the Company's second quarter ended May 31, 2004. The adoption of FIN 46(R) did not have a material impact on the Company's results of operations or cash flows. #### **Unconsolidated Entities** At November 30, 2004, the Company had investments in and advances to unconsolidated entities established to acquire and develop land for sale to the Company in connection with its homebuilding operations, for sale to third parties or for the construction of homes for sale to third-party homebuyers. The Company evaluated all agreements under FIN 46(R). During the year ended November 30, 2004, the Company consolidated entities under FIN 46(R) that at November 30, 2004 had total combined assets and liabilities of \$81.5 million and \$39.8 million, respectively. At November 30, 2004, the Company's recorded investment in unconsolidated entities was \$856.4 million; however, the Company's estimated maximum exposure to loss with regard to unconsolidated entities was its recorded investments in these entities in addition to the exposure under the guarantees discussed in Note 5. ### **Option Contracts** The Company evaluated all option contracts for land and determined it was the primary beneficiary of certain of these option contracts. Although the Company does not have legal title to the optioned land, under FIN 46(R), the Company, if it is deemed the primary beneficiary, is required to consolidate the land under option at fair market value. During the year ended November 30, 2004, the effect of the consolidation of these option contracts was an increase of \$336.6 million to consolidated inventory not owned with a corresponding increase to liabilities related to consolidated inventory not owned in the accompanying consolidated balance sheet as of November 30, 2004. This increase was offset primarily by the Company exercising its option to acquire land under certain contracts previously consolidated under FIN 46(R), resulting in a net increase in consolidated inventory not owned of \$226.5 million. To reflect the purchase price of the inventory consolidated under FIN 46(R), the Company reclassified \$73.4 million of related option deposits from land under development to consolidated inventory not owned. The liabilities related to consolidated inventory not owned represent the difference between the exercise price of the optioned land and the Company's option deposits. At November 30, 2004, the Company's exposure to loss related to its option contracts with third parties and unconsolidated entities represented its non-refundable deposits and advanced costs totaling \$222.4 million as well as letters of credit posted in lieu of cash deposits. ### 16. Commitments and Contingent Liabilities The Company and its subsidiaries are party to various claims, legal actions and complaints arising in the ordinary course of business. In the opinion of management, the disposition of these matters will not have a material adverse effect on the financial condition, results of operations or cash flows of the Company. The Company is subject to the usual obligations associated with entering into contracts (including option contracts) for the purchase, development and sale of real estate, which it does in the routine conduct of its business. Option contracts for the purchase of land enable the Company to defer acquiring portions of properties owned by third parties and certain unconsolidated entities until the Company is ready to build homes on them. The use of option contracts allows the Company to reduce the financial risks associated with long-term land holdings. At November 30, 2004, the Company had access to acquire approximately 168,000 homesites through option contracts and unconsolidated entities in which the Company had investments. At November 30, 2004, the Company had \$222.4 million of non-refundable option deposits and advanced costs related to certain of these homesites. At November 30, 2004, the Company had \$74.0 million of reserves recorded in accordance with SFAS No. 5, *Accounting for Contingencies*, for tax filing positions based on the Company's evaluation that uncertainty exists in sustaining the deductions. This reserve is included in accounts payable and other liabilities in the consolidated balance sheet at November 30, 2004. The Company has entered into agreements to lease certain office facilities and equipment under operating leases. Future minimum payments under the non-cancelable leases in effect at November 30, 2004 are as follows: | | Lease
Payments | |------------|-------------------| | | (In thousands) | | 2005 | \$63,539 | | 2006 | 48,723 | | 2007 | 38,670 | | 2008 | 28,452 | | 2009 | 21,387 | | Thereafter | 27,204 | Rental expense for the years ended November 30, 2004, 2003 and 2002 was \$84.7 million, \$63.2 million and \$55.0 million, respectively. The Company is committed, under various letters of credit, to perform certain development and construction activities and provide certain guarantees in the normal course of business. Outstanding letters of credit under these arrangements totaled \$787.4 million at November 30, 2004. The Company also had outstanding performance and surety bonds with estimated costs to complete of \$1.3 billion related principally to its obligations for site improvements at various projects at November 30, 2004. The Company does not believe that draws upon these bonds, if any, will have a material effect on the Company's financial position, results of operations or cash flows. ### 17. Supplemental Financial
Information The Company's obligations to pay principal, premium, if any, and interest under the Company's Credit Facilities, senior floating-rate notes due 2007, senior floating-rate notes due 2009, 75% senior notes due 2010, 5.95% senior notes due 2013 and 5.50% senior notes due 2014 are guaranteed on a joint and several basis by substantially all of the Company's subsidiaries other than finance company subsidiaries. The guarantees are full and unconditional and the guarantor subsidiaries are 100% directly or indirectly owned by Lennar Corporation. The Company has determined that separate, full financial statements of the guarantors would not be material to investors and, accordingly, supplemental financial information for the guarantors is presented as follows: ### Consolidating Balance Sheet November 30, 2004 | | Lennar
Corporation | Guarantor
Subsidiaries | Non-Guarantor
Subsidiaries | Eliminations | Total | |---|------------------------|---------------------------------------|-------------------------------|--------------|----------------------| | ASSETS | | | (In thousands) | | | | Homebuilding: | | | | | | | Cash and receivables, net | \$1,116,366 | 303,594 | 55,797 | | 1,475,757 | | Inventories | - | 4,900,834 | 241,236 | | 5,142,070 | | Investments in unconsolidated entities | | 856,422 | , | | 856,422 | | Other assets | 98,823 | 308,364 | 25,387 | | 432,574 | | Investments in subsidiaries | 4,984,722 | 578,836 | | (5,563,558) | | | | 6,199,911 | 6,948,050 | 322,420 | (5,563,558) | 7,906,823 | | Financial services | <u> </u> | 27,956 | 1,230,501 | - | 1,258,457 | | Total assets | \$6,199,911 | 6,976,006 | 1,552,921 | (5,563,558) | 9,165,280 | | LIABILITIES AND | | | | | | | STOCKHOLDERS' EQUITY | | | | | | | Homebuilding: | | | | | | | Accounts payable and other liabilities | \$ 725,061 | 1,003,742 | 101,244 | | 1,830,047 | | Liabilities related to consolidated inventory | | 222.760 | | | 222.760 | | not owned | 1 045 244 | 222,769
23,636 | 52,034 | | 222,769
2,021,014 | | Senior notes and other debts payable | 1,945,344
(523,466) | 734,156 | (210,690) | | 2,021,014 | | Intercompany | | · · · · · · · · · · · · · · · · · · · | | | | | 771 | 2,146,939 | 1,984,303 | (57,412) | _ | 4,073,830 | | Financial services | · | 6,981 | 1,031,497 | | 1,038,478 | | Total liabilities | 2,146,939 | 1,991,284 | 974,085 | | 5,112,308 | | Stockholders' equity | 4,052,972 | 4,984,722 | 578,836 | (5,563,558) | 4,052,972 | | Total liabilities and stockholders' | | | | | | | equity | \$6,199,911 | 6,976,006 | 1,552,921 | (5,563,558) | 9,165,280 | ### Consolidating Balance Sheet November 30, 2003 | | Lennar
Corporation | Guarantor
Subsidiaries | Non-Guarantor
Subsidiaries | Eliminations | Total | |---|-----------------------|---------------------------|-------------------------------|--------------------|------------------------| | ASSETS | | | (In thousands) | | | | | | | | | | | Homebuilding: Cash and receivables, net | \$ 895,715 | 365,953 | | | 1 261 660 | | Inventories | \$ 895,715 | 3,649,493 | 6,608 | _ | 1,261,668
3,656,101 | | Investments in unconsolidated entities | 16,346 | 373,988 | 0,008 | | 390,334 | | Other assets | 99,614 | 351,005 | | <u>—</u> | 450,619 | | Investments in subsidiaries | 3,541,747 | 390,722 | _ | (3,932,469) | 430,019 | | investments in substitutes | | | | | | | | 4,553,422 | 5,131,161 | 6,608 | (3,932,469) | 5,758,722 | | Financial services | | 16,285 | 1,000,425 | | <u>1,016,710</u> | | Total assets | \$4,553,422 | 5,147,446 | 1,007,033 | <u>(3,932,469)</u> | 6,775,432 | | LIABILITIES AND | | | | | | | STOCKHOLDERS' EQUITY | | | | | | | Homebuilding: | | | | | | | Accounts payable and other liabilities | \$ 325,695 | 715,041 | 225 | _ | 1,040,961 | | Liabilities related to consolidated inventory | | | | | | | not owned | <u>.</u> | 45,214 | | | 45,214 | | Senior notes and other debts payable | 1,476,860 | 75,357 | | | 1,552,217 | | Intercompany | (512,907) | 762,867 | (249,960) | | | | | 1,289,648 | 1,598,479 | (249,735) | _ | 2,638,392 | | Financial services | | 7,220 | 866,046 | | 873,266 | | Total liabilities | 1,289,648 | 1,605,699 | 616,311 | | 3,511,658 | | Stockholders' equity | 3,263,774 | 3,541,747 | 390,722 | (3,932,469) | 3,263,774 | | Total liabilities and stockholders' | | | | | | | equity | \$4,553,422 | 5,147,446 | 1,007,033 | <u>(3,932,469)</u> | 6,775,432 | #### Consolidating Statement of Earnings Year Ended November 30, 2004 | | Lennar
Corporation | Guarantor
Subsidiaries | Non-Guarantor
Subsidiaries
(In thousands) | Eliminations | Total | |--|-----------------------|---------------------------|---|--------------|------------| | Revenues: | | | | | | | Homebuilding | \$ — | 9,688,964 | 311,668 | | 10,000,632 | | Financial services | | 18,000 | 514,253 | (27,986) | 504,267 | | Total revenues | | 9,706,964 | 825,921 | (27,986) | 10,504,899 | | Costs and expenses: | | | | | | | Homebuilding | | 8,356,652 | 247,681 | (2,995) | 8,601,338 | | Financial services | | 14,736 | 402,221 | (24,991) | 391,966 | | Corporate general and administrative | 141,722 | | | | 141,722 | | Total costs and expenses | 141,722 | 8,371,388 | 649,902 | (27,986) | 9,135,026 | | Equity in earnings from unconsolidated | | | | | | | entities | _ | 90,739 | | | 90,739 | | Management fees and other income (loss), | | | | | | | net | | 58,734 | (279) | | 58,455 | | Earnings (loss) before provision (benefit) | | | | | | | for income taxes | (141,722) | 1,485,049 | 175,740 | _ | 1,519,067 | | Provision (benefit) for income taxes | (53,500) | 560,606 | 66,342 | | 573,448 | | Equity in earnings (losses) from | | | | | | | subsidiaries | 1,033,841 | 109,398 | | (1,143,239) | | | Net earnings (loss) | \$ 945,619 | 1,033,841 | 109,398 | (1,143,239) | 945,619 | #### Consolidating Statement of Earnings Year Ended November 30, 2003 | | Lennar
Corporation | Guarantor
Subsidiaries | Non-Guarantor
Subsidiaries
(In thousands) | Eliminations | Total | |--|-----------------------|---------------------------|---|--------------|-----------| | Revenues: | | | (222 2222 2222 2222) | | | | Homebuilding | \$ — | 8,348,645 | _ | | 8,348,645 | | Financial services | | 12,726 | 558,282 | (12,034) | 558,974 | | Total revenues | | 8,361,371 | 558,282 | (12,034) | 8,907,619 | | Costs and expenses: | | | | | | | Homebuilding | | 7,291,417 | 561 | (3,622) | 7,288,356 | | Financial services | _ | 11,549 | 401,384 | (8,412) | 404,521 | | Corporate general and administrative | 111,488 | | | | 111,488 | | Total costs and expenses | 111,488 | 7,302,966 | 401,945 | (12,034) | 7,804,365 | | Equity in earnings from unconsolidated | | | | | | | entities | | 81,937 | _ | | 81,937 | | Management fees and other income, net | | 21,863 | | | 21,863 | | Earnings (loss) before provision (benefit) | | | | | | | for income taxes | (111,488) | 1,162,205 | 156,337 | | 1,207,054 | | Provision (benefit) for income taxes | (42,084) | 438,732 | 59,015 | | 455,663 | | Equity in earnings (losses) from | | | | | | | subsidiaries | 820,795 | 97,322 | | _(918,117) | | | Net earnings (loss) | \$ 751,391 | 820,795 | 97,322 | (918,117) | 751,391 | #### Consolidating Statement of Earnings Year Ended November 30, 2002 | | Lennar
Corporation | | | Eliminations | Total | |--|-----------------------|-----------|----------------|--------------|-------------| | | | | (In thousands) | | | | Revenues: | | | | | | | Homebuilding | \$ — | 6,751,295 | 6 | | 6,751,301 | | Financial services | | 66,577 | 420,604 | (2,962) | 484,219 | | Total revenues | | 6,817,872 | 420,610 | (2,962) | 7,235,520 | | Costs and expenses: | | | | | | | Homebuilding | | 5,995,607 | 564 | (2,962) | 5,993,209 | | Financial services | | 54,434 | 302,174 | | 356,608 | | Corporate general and administrative | 85,958 | | | | 85,958 | | Total costs and expenses | 85,958 | 6,050,041 | 302,738 | (2,962) | 6,435,775 | | Equity in earnings from unconsolidated | | | | | | | entities | | 42,651 | _ | | 42,651 | | Management fees and other income, net | | 33,313 | | | 33,313 | | Earnings (loss) before provision (benefit) | | | | | | | for income taxes | (85,958) | 843,795 | 117,872 | | 875,709 | | Provision (benefit) for income taxes | (32,391) | 318,533 | 44,438 | | 330,580 | | Equity in earnings (losses) from | , . , | • | | | | | subsidiaries | 598,696 | 73,434 | | (672,130) | | | Net earnings (loss) | \$545,129 | 598,696 | 73,434 | (672,130) | 545,129 | #### Consolidating Statement of Cash Flows Year Ended November 30, 2004 | | Lennar
Corporation | Guarantor
Subsidiaries | Non-Guarantor
Subsidiaries | Eliminations | Total | |--|-----------------------|---------------------------|-------------------------------|--------------|-----------| | Cash flavor from anausting activities | | (D | ollars in thousands | 9) | | | Cash flows from operating activities: Net earnings (loss) Adjustments to reconcile net earnings (loss) | \$ 945,619 | 1,033,841 | 109,398 | (1,143,239) | 945,619 | | to net cash provided by (used in) operating activities | (576,392) | (1,000,813) | (238,906) | 1,143,239 | (672,872) | | Net cash provided by (used in) operating activities | 369,227 | 33,028 | (129,508) | | 272,747 | | Cash flows from investing activities: | | | | | | | Increase in investments in unconsolidated | | | | | | | entities, net | | (292,062) | | _ | (292,062) | | Acquisitions, net of cash acquired | | (93,082) | (12,648) | _ | (105,730) | | Other | (15,110) | (14,629) | (10,625) | |
(40,364) | | Net cash used in investing activities | (15,110) | (399,773) | (23,273) | | (438,156) | | Cash flows from financing activities: | | | | | | | Net borrowings under financial services | | | | | | | short-term debt | | | 162,277 | | 162,277 | | Net proceeds from senior floating-rate notes | | | | | | | due 2009 | 298,500 | _ | | _ | 298,500 | | Net proceeds from senior floating-rate notes | | | | | | | due 2007 | 199,300 | _ | _ | | 199,300 | | Net proceeds from 5.50% senior notes | 245,480 | | _ | | 245,480 | | Net repayments under term loan B and other | (*** | | | | | | borrowings | (296,000) | (74,721) | (33,368) | _ | (404,089) | | Common stock: | 14.507 | | | | 14.527 | | Issuances | 14,537 | | | _ | 14,537 | | Repurchases | (113,582) | | | | (113,582) | | Dividends | (79,945) | 200 402 | 115 564 | _ | (79,945) | | Intercompany | (403,966) | 288,402 | 115,564 | | | | Net cash provided by (used in) financing activities | (135,676) | 213,681 | 244,473 | | 322,478 | | Net increase (decrease) in cash | 218,441 | (153,064) | 91,692 | | 157,069 | | Cash at beginning of year | 893,503 | 307,795 | 69,574 | _ | 1,270,872 | | Cash at end of year | \$1,111,944 | 154,731 | 161,266 | | 1,427,941 | #### Consolidating Statement of Cash Flows Year Ended November 30, 2003 | | Lennar
Corporation | | Non-Guarantor
Subsidiaries | Eliminations | Total | |--|-----------------------|-----------|-------------------------------|--------------|-----------| | | | (Do | ollars in thousand | ls) | | | Cash flows from operating activities: | | | | | | | Net earnings (loss) | \$ 751,391 | 820,795 | 97,322 | (918,117) | 751,391 | | Adjustments to reconcile net earnings (loss) to net cash | | | | | | | provided by (used in) operating activities | (789,215) | (457,339) | 172,859 | 903,103 | (170,592) | | Net cash provided by (used in) operating activities | (37,824) | 363,456 | 270,181 | (15,014) | 580,799 | | Cash flows from investing activities: | | | | | | | (Increase) decrease in investments in unconsolidated | | | | | | | entities, net | (16,346) | 88,419 | _ | _ | 72,073 | | Acquisitions, net of cash acquired | _ | (149,212) | (10,177) | _ | (159,389) | | Other | (9,177) | (6,662) | (15,042) | | (30,881) | | Net cash used in investing activities | (25,523) | (67,455) | (25,219) | | (118,197) | | Cash flows from financing activities: | | | | | | | Net repayments under financial services short-term debt | | _ | (118,989) | | (118,989) | | Net proceeds from 5.95% senior notes | 341,730 | | _ | _ | 341,730 | | Net borrowings (repayments) under term loan B and | | | | | | | other borrowings | (95,237) | (106,083) | 228 | 15,014 | (186,078) | | Common stock: | | | | | | | Issuances | 18,197 | _ | _ | | 18,197 | | Repurchases | (1,044) | _ | _ | _ | (1,044) | | Dividends and other | (22,705) | | | | (22,705) | | Intercompany | 94,746 | 7,882 | (102,628) | | | | Net cash provided by (used in) financing activities | 335,687 | (98,201) | (221,389) | 15,014 | 31,111 | | Net increase in cash | 272,340 | 197,800 | 23,573 | _ | 493,713 | | Cash at beginning of year | 621,163 | 109,995 | 46,001 | | 777,159 | | Cash at end of year | \$ 893,503 | 307,795 | 69,574 | | 1,270,872 | #### Consolidating Statement of Cash Flows Year Ended November 30, 2002 | | Lennar
Corporation | | Non-Guarantor
Subsidiaries | Eliminations | Total | |--|-----------------------|-----------|-------------------------------|--------------|-----------| | | | (Do | llars in thousands | s) | | | Cash flows from operating activities: | | | | | | | Net earnings (loss) | \$ 545,129 | 598,696 | 73,434 | (672,130) | 545,129 | | Adjustments to reconcile net earnings (loss) to net cash | | | | | | | provided by (used in) operating activities | (500,149) | (299,043) | (198,513) | 657,144 | (340,561) | | Net cash provided by (used in) operating activities | 44,980 | 299,653 | (125,079) | (14,986) | 204,568 | | Cash flows from investing activities: | | | | | | | Decrease in investments in unconsolidated entities, net | _ | 57,891 | 11 | | 57,902 | | Acquisitions, net of cash acquired | | (415,607) | (8,670) | _ | (424,277) | | Other | (1,759) | 3,382 | (925) | | 698 | | Net cash used in investing activities | (1,759) | (354,334) | (9,584) | | (365,677) | | Cash flows from financing activities: | | | | | | | Net borrowings under financial services short-term debt | | | 156,120 | | 156,120 | | Net borrowings (repayments) under term loan B and | | | | | | | other borrowings | (6,806) | (119,635) | 259 | 14,986 | (111,196) | | Common stock: | | | | | | | Issuances | 19,317 | | | | 19,317 | | Repurchases | (65) | _ | _ | | (65) | | Dividends | (3,182) | | | | (3,182) | | Intercompany | (141,647) | 170,593 | (28,946) | | | | Net cash provided by (used in) financing activities | (132,383) | 50,958 | 127,433 | 14,986 | 60,994 | | Net decrease in cash | (89,162) | (3,723) | (7,230) | _ | (100,115) | | Cash at beginning of year | 710,325 | 113,718 | 53,231 | | 877,274 | | Cash at end of year | \$ 621,163 | 109,995 | 46,001 | | 777,159 | #### NOTES TO CONSOLIDATED FINANCIAL STATEMENTS—(Continued) #### 18. Quarterly Data (unaudited) | | | First | Second | Third | Fourth | |--|-----|----------|----------------|---------------|-----------| | | | (In tho | usands, except | per share amo | unts) | | 2004 | | | | | | | Revenues | \$1 | ,862,907 | 2,342,885 | 2,748,360 | 3,550,747 | | Gross profit from sales of homes | \$ | 373,798 | 483,706 | 566,540 | 860,357 | | Earnings before provision for income taxes | \$ | 223,698 | 323,552 | 361,802 | 610,015 | | Net earnings | \$ | 139,252 | 201,411 | 225,222 | 379,734 | | Earnings per share: | | | | | | | Basic | \$ | 0.90 | 1.30 | 1.45 | 2.44 | | Diluted | \$ | 0.84 | 1.22 | 1.36 | 2.29 | | 2003 | | | | | | | Revenues | \$1 | ,600,470 | 2,103,108 | 2,267,842 | 2,936,199 | | Gross profit from sales of homes | \$ | 314,222 | 430,258 | 483,897 | 631,316 | | Earnings before provision for income taxes | \$ | 170,792 | 257,534 | 323,819 | 454,909 | | Net earnings | \$ | 106,318 | 160,315 | 201,577 | 283,181 | | Earnings per share: | | | | | | | Basic | \$ | 0.75 | 1.13 | 1.35 | 1.81 | | Diluted | \$ | 0.68 | 1.02 | 1.21 | 1.69 | Quarterly and year-to-date computations of per share amounts are made independently. Therefore, the sum of per share amounts for the quarters may not agree with per share amounts for the year. All earnings per share amounts were adjusted for the Company's April 2003 10% Class B stock distribution and its January 2004 two-for-one stock split. Disclosure. Not applicable. #### Item 9A. Controls and Procedures. #### **Evaluation of Disclosure Controls and Procedures** Our Chief Executive Officer and Chief Financial Officer participated in an evaluation by our management of the effectiveness of our disclosure controls and procedures as of the end of our fiscal quarter that ended on November 30, 2004. Based on their participation in that evaluation, our CEO and CFO concluded that our disclosure controls and procedures were effective as of November 30, 2004 to ensure that required information is disclosed on a timely basis in our reports filed or furnished under the Securities Exchange Act of 1934. Our CEO and CFO also participated in an evaluation by our management of any changes in our internal control over financial reporting that occurred during the quarter ended November 30, 2004. That evaluation did not identify any changes that have materially affected, or are likely to materially affect, our internal control over financial reporting. #### Management's Report on Internal Control Over Financial Reporting Our management is responsible for establishing and maintaining adequate internal control over financial reporting, as such term is defined in Exchange Act Rules 13a-15(f). Under the supervision and with the participation of our management, including our CEO and CFO, we conducted an evaluation of the effectiveness of our internal control over financial reporting based on the framework in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. Based on our evaluation under the framework in *Internal Control—Integrated Framework*, our management concluded that our internal control over financial reporting was effective as of November 30, 2004. Our management's assessment of the effectiveness of our internal control over financial reporting as of November 30, 2004 has been audited by Deloitte & Touche LLP, an independent registered public accounting firm, as stated in their attestation report which is included herein. #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Board of Directors and Stockholders of Lennar Corporation We have audited management's assessment, included in the accompanying Management's Report on Internal Control Over Financial Reporting, that Lennar Corporation and subsidiaries (the "Company") maintained effective internal control over financial reporting as of November 30, 2004, based on the criteria established in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. The Company's management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting. Our responsibility is to express an opinion on management's assessment and an opinion on the effectiveness of the Company's internal control over financial reporting based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether
effective internal control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal control over financial reporting, evaluating management's assessment, testing and evaluating the design and operating effectiveness of internal control, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinions. A company's internal control over financial reporting is a process designed by, or under the supervision of, the company's principal executive and principal financial officers, or persons performing similar functions, and effected by the company's board of directors, management, and other personnel to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements. Because of the inherent limitations of internal control over financial reporting, including the possibility of collusion or improper management override of controls, material misstatements due to error or fraud may not be prevented or detected on a timely basis. Also, projections of any evaluation of the effectiveness of the internal control over financial reporting to future periods are subject to the risk that the controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. In our opinion, management's assessment that the Company maintained effective internal control over financial reporting as of November 30, 2004, is fairly stated, in all material respects, based on the criteria established in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. Also in our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of November 30, 2004, based on the criteria established in *Internal Control—Integrated Framework* issued by the Committee of Sponsoring Organizations of the Treadway Commission. We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the consolidated financial statements and financial statement schedule as of and for the year ended November 30, 2004 of the Company and our reports dated February 11, 2005 expressed an unqualified opinion on those financial statements and financial statement schedule. Certified Public Accountants litte , Torche Let Miami, Florida February 11, 2005 #### Item 9B. Other Information. Not applicable. #### **PART III** #### Item 10. Directors and Executive Officers of the Registrant. The information required by this item for executive officers is set forth under the heading "Executive Officers of Lennar Corporation" in Part I. The other information called for by this item is incorporated by reference to our definitive proxy statement, which will be filed with the Securities and Exchange Commission not later than March 30, 2005 (120 days after the end of our fiscal year). #### Item 11. Executive Compensation. The information required by this item is incorporated by reference to our definitive proxy statement, which will be filed with the Securities and Exchange Commission not later than March 30, 2005 (120 days after the end of our fiscal year). ## Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters. The information required by this item is incorporated by reference to our definitive proxy statement, which will be filed with the Securities and Exchange Commission not later than March 30, 2005 (120 days after the end of our fiscal year), except for the information required by Item 201(d) of Regulation S-K, which is included in Item 5 of this document. #### Item 13. Certain Relationships and Related Transactions. The information required by this item is incorporated by reference to our definitive proxy statement, which will be filed with the Securities and Exchange Commission not later than March 30, 2005 (120 days after the end of our fiscal year). #### Item 14. Principal Accountant Fees and Services. The information required by this item is incorporated by reference to our definitive proxy statement, which will be filed with the Securities and Exchange Commission not later than March 30, 2005 (120 days after the end of our fiscal year). #### **PART IV** #### Item 15. Exhibits and Financial Statement Schedules. - (a) Documents filed as part of this Report. - 1. The following financial statements are contained in Item 8: | Financial Statements | in this
Report | |--|-------------------| | Report of Independent Registered Public Accounting Firm | 33 | | Consolidated Balance Sheets as of November 30, 2004 and 2003 | 34 | | Consolidated Statements of Earnings for the Years Ended November 30, 2004, 2003 | | | and 2002 | 35 | | Consolidated Statements of Stockholders' Equity for the Years Ended November 30, | | | 2004, 2003 and 2002 | 36 | | Consolidated Statements of Cash Flows for the Years Ended November 30, 2004, | | | 2003 and 2002 | 38 | | Notes to Consolidated Financial Statements | 40 | | | | 2. The following financial statement schedule is included in this Report: | Financial Statement Schedule | in this
Report | |---|-------------------| | Report of Independent Registered Public Accounting Firm | 79 | | Schedule II—Valuation and Qualifying Accounts | 80 | Information required by other schedules has either been incorporated in the consolidated financial statements and accompanying notes or is not applicable to us. - 3. The following exhibits are filed with this Report or incorporated by reference: - 2(a). Separation and Distribution Agreement, dated June 10, 1997, between Lennar Corporation and LNR Property Corporation—Incorporated by reference to Exhibit 10.1 to the Registration Statement on Form 10 of LNR Property Corporation, filed with the Commission on July 31, 1997. Page - 2(b). Agreement and Plan of Merger dated July 21, 2003, by and among The Newhall Land and Farming Company, Lennar Corporation, LNR Property Corporation, NWHL Investment LLC and NWHL Acquisition, L.P.—Incorporated by reference to the Current Report on Form 8-K dated January 27, 2004. - 3(a). Amended and Restated Certificate of Incorporation, dated April 28, 1998. - 3(b). Certificate of Amendment to Certificate of Incorporation, dated April 9, 1999—Incorporated by reference to Exhibit 3(a) to the Annual Report on Form 10-K for the fiscal year ended November 30, 1999. - 3(c). Certificate of Amendment to Certificate of Incorporation, dated April 8, 2003—Incorporated by reference to Annex IV to the Schedule 14A dated March 10, 2003. - 3(d). Bylaws, dated June 22, 2004—Incorporated by reference to Exhibit 3 to the Quarterly Report on Form 10-Q for the quarter ended May 31, 2004. - 4(a). Indenture, dated as of December 31, 1997, between Lennar Corporation and Bank One Trust Company, N.A., as successor in interest to The First National Bank of Chicago, as trustee—Incorporated by reference to Exhibit 4 to the Registration Statement on Form S-3, Registration No. 333-45527, filed with the Commission on February 3, 1998. - 4(b). Second Supplemental Indenture, dated as of February 19, 1999, between Lennar Corporation and Bank One Trust Company, N.A., as successor in interest to The First National Bank of Chicago, as trustee (relating to Lennar's 75/8% Senior Notes due 2009)—Incorporated by reference to Exhibit 4.1 to the Current Report on Form 8-K, dated February 24, 1999. - 4(c). Third Supplemental Indenture, dated May 3, 2000, by and among Lennar Corporation and Bank One Trust Company, N.A., as successor trustee to The First National Bank of Chicago (relating to Lennar's 75/8% Senior Notes due 2009)—Incorporated by reference to Exhibit 4(d) to the Annual Report on Form 10-K for the fiscal year ended November 30, 2000. - 4(d). Fifth Supplemental Indenture, dated April 4, 2001, by and among Lennar Corporation and Bank One Trust Company, N.A., as trustee (relating to Lennar's Zero Coupon Convertible Senior Subordinated Notes due 2021)—Incorporated by reference to Exhibit 4.1 to the Current Report on Form 8-K, dated April 4, 2001. - 4(e). Indenture, dated May 3, 2000, by and among Lennar Corporation and Bank One Trust Company, N.A., as trustee (relating to 9.95% Senior Notes due 2010)—Incorporated by reference to Exhibit 4.1 to the Registration Statement on Form S-4, Registration No. 333-41316, filed with the Commission on July 13, 2000. - 4(f). Seventh Supplemental Indenture, dated March 19, 2004, by and between Lennar Corporation and J.P. Morgan Trust Company, N.A., as successor to The First National Bank of Chicago, as trustee (relating to Lennar's Senior Floating-Rate Notes due 2009)— Incorporated by reference to Exhibit 4.1 to the Registration Statement on Form S-4, Registration No. 333-116975, filed
with the Commission on June 29, 2004. - 4(g). Eighth Supplemental Indenture, dated January 21, 2005, by and between Lennar Corporation and J.P. Morgan Trust Company, N.A., as successor to The First National Bank of Chicago, as trustee (relating to Lennar's fully guaranteed Senior Floating-Rate Notes due 2009)—Incorporated by reference to Exhibit 4.3 to the Registration Statement on Form S-4, Registration No. 333-116975, filed with the Commission on June 29, 2004. - 4(h). Indenture, dated August 12, 2004, by and between Lennar Corporation and J.P. Morgan Trust Company, N.A., as trustee (relating to Lennar's 5.50% Senior Notes due 2014)— Incorporated by reference to Exhibit 4.1 to the Registration Statement on Form S-4, Registration No. 333-121130, filed with the Commission on December 10, 2004. - 4(i). Indenture, dated August 18, 2004, by and between Lennar Corporation and J.P. Morgan Trust Company, N.A., as trustee (relating to Lennar's Senior Floating-Rate Notes due 2007)— Incorporated by reference to Exhibit 4.1 to the Registration Statement on Form S-4, Registration No. 333-121132, filed with the Commission on December 10, 2004. - 10(a).* Lennar Corporation 2000 Stock Option and Restricted Stock Plan—Incorporated by reference to Exhibit 10 to the Quarterly Report on Form 10-Q for the quarter ended February 28, 2001. - 10(b).*Amended and Restated Lennar Corporation 1997 Stock Option Plan—Incorporated by reference to the Annual Report on Form 10-K for the fiscal year ended November 30, 1997. - 10(c).*Lennar Corporation 1991 Stock Option Plan—Incorporated by reference to Registration Statement No. 33-45442. - 10(d).*Lennar Corporation Employee Stock Ownership Plan and Trust—Incorporated by reference to Registration Statement No. 2-89104. - 10(e).* Amendment dated December 13, 1989 to Lennar Corporation Employee Stock Ownership Plan—Incorporated by reference to the Annual Report on Form 10-K for the fiscal year ended November 30, 1990. - 10(f).* Lennar Corporation Employee Stock Ownership/401(k) Trust Agreement dated December 13, 1989—Incorporated by reference to the Annual Report on Form 10-K for the fiscal year ended November 30, 1990. - 10(g).*Amendment dated April 18, 1990 to Lennar Corporation Employee Stock Ownership/401(k) Plan—Incorporated by reference to the Annual Report on Form 10-K for the fiscal year ended November 30, 1990. - 10(h). First Amended and Restated Warehousing Credit and Security Agreement dated October 23, 2003, between Universal American Mortgage Company, LLC, Eagle Home Mortgage, Inc., Ameristar Financial Services, Inc., Universal American Mortgage Company of California, UAMC Asset Corp. II and Residential Funding Corporation—Incorporated by reference to Exhibit 10(k) to the Annual Report on Form 10-K for the fiscal year ended November 30, 2003. - 10(i).* Lennar Corporation Nonqualified Deferred Compensation Plan—Incorporated by reference to Exhibit 10 to the Quarterly Report on Form 10-Q for the quarter ended August 31, 2002. - 10(j). Third Amended and Restated Credit Agreement, dated May 27, 2004 among Lennar Corporation and the lenders named therein—Incorporated by reference to Exhibit 10.1 to Amendment No. 3 to the Registration Statement on Form S-4/A, Registration No. 333-116975, filed with the Commission on December 10, 2004. - 10(k).* Lennar Corporation 2003 Stock Option and Restricted Stock Plan—Incorporated by reference to Annex VI to the Schedule 14A dated March 10, 2003. - 10(1). Parent Company Guarantee dated January 27, 2004 by Lennar Corporation and LNR Property Corporation in favor of Bank One, NA, for the benefit of the lenders under the Credit Agreement referred to therein—Incorporated by reference to Exhibit 10(p) to the Annual Report on Form 10-K for the fiscal year ended November 30, 2003. - 10(m). Loan Agreement dated May 23, 2003 between UAMC Capital, LLC and the lenders named therein—Incorporated by reference to Exhibit 10(q) to the Annual Report on Form 10-K for the fiscal year ended November 30, 2003. - 10(n). Extension Agreement dated August 26, 2003 between Lennar Corporation and LNR Property Corporation related to exhibit 2(a) above—Incorporated by reference to Exhibit 10(r) to the Annual Report on Form 10-K for the fiscal year ended November 30, 2003. - 10(o). Sixth Amendment to First Amended and Restated Warehousing Credit and Security Agreement dated as of October 20, 2004. - 10(p). Second Omnibus Amendment dated as of November 17, 2004, between Calyon New York Branch, JPMorgan Chase Bank, Residential Funding Corporation, Universal American Mortgage Company, LLC, UAMC Capital, LLC and Universal American Mortgage Company of California. - 21. List of subsidiaries. - 23. Consent of Independent Registered Public Accounting Firm. - 31.1. Rule 13a-14a/15d-14(a) Certification of Stuart A. Miller. - 31.2. Rule 13a-14a/15d-14(a) Certification of Bruce E. Gross. - 32. Section 1350 Certifications of Stuart A. Miller and Bruce E. Gross. ^{*} Management contract or compensatory plan or arrangement. #### **SIGNATURES** Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this Report to be signed on its behalf by the undersigned, thereunto duly authorized. #### LENNAR CORPORATION /s/ STUART A. MILLER Stuart A. Miller President, Chief Executive Officer and Director Date: February 11, 2005 Pursuant to the requirements of the Securities Exchange Act of 1934, this Report has been signed below by the following persons on behalf of the registrant and in the capacities and on the dates indicated: #### **Principal Executive Officer:** | Time-put Emoture Cities | | | |--|--------------|------------------------------------| | Stuart A. Miller President, Chief Executive Officer and Director | /s/
Date: | STUART A. MILLER February 11, 2005 | | Principal Financial Officer: | | | | Bruce E. Gross | /s/ | Bruce E. Gross | | Vice President and Chief Financial Officer | Date: | February 11, 2005 | | Principal Accounting Officer: | | | | Diane J. Bessette | <u>/s/</u> | Diane J. Bessette | | Vice President and Controller | Date: | February 11, 2005 | | Directors: | | | | Robert J. Strudler | /s/ | Robert J. Strudler | | Chairman of the Board | Date: | February 11, 2005 | | Irving Bolotin | /s/ | Irving Bolotin | | | Date: | February 11, 2005 | | Steven L. Gerard | /s/ | Steven L. Gerard | | | Date: | February 11, 2005 | | R. Kirk Landon | /s/ | R. Kirk Landon | | | Date: | February 11, 2005 | | Sidney Lapidus | /s/ | SIDNEY LAPIDUS | | | Date: | February 11, 2005 | | Hervé Ripault | /s/ | Hervé Ripault | | | Date: | February 11, 2005 | | Steven J. Saiontz | /s/ | Steven J. Saiontz | | | Date: | February 11, 2005 | | Donna Shalala | /s/ | Donna Shalala | Date: February 11, 2005 #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM To the Board of Directors and Stockholders of Lennar Corporation We have audited the consolidated financial statements of Lennar Corporation and subsidiaries (the "Company") as of November 30, 2004 and 2003, and for each of the three years in the period ended November 30, 2004, management's assessment of the effectiveness of the Company's internal control over financial reporting as of November 30, 2004, and the effectiveness of the Company's internal control over financial reporting as of November 30, 2004, and have issued our reports thereon dated February 11, 2005; such consolidated financial statements and reports are included elsewhere in this Form 10-K. Our audits also included the consolidated financial statement schedule of the Company listed in Item 15(a)2. The consolidated financial statement schedule is the responsibility of the Company's management. Our responsibility is to express an opinion based on our audits. In our opinion, such consolidated financial statement schedule, when considered in relation to the basic consolidated financial statements taken as a whole, presents fairly, in all material respects, the information set forth therein. Certified Public Accountants elitte . Torche Let Miami, Florida February 11, 2005 #### **LENNAR CORPORATION AND SUBSIDIARIES** #### Schedule II—Valuation and Qualifying Accounts Years Ended November 30, 2004, 2003 and 2002 | | | Additio | | | | |--|----------------------|-------------------------------|---------------------------------|------------|----------------| | Description | Beginning
balance | Charged to costs and expenses | Charged
to other
accounts | Deductions | Ending balance | | Y 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | (In | thousands) | | | | Year ended November 30, 2004 Allowances deducted from assets to which they | | | | | | | apply: | | | | | | | Allowances for doubtful accounts and notes | | | | | | | receivable | \$2,088 | 737 | 43 | (1,084) | 1,784 | | Deferred income and unamortized discounts (1) | \$3,475 | 1 | 11,380 | (9,137) | 5,719 | | Allowance for loan losses | \$3,090 | 51 | <u>149</u> | (1,883) | <u>1,407</u> | | Year ended November 30, 2003 | | | | | | | Allowances deducted from assets to which they apply: | | | | | | | Allowances for doubtful accounts and notes | | | | | | | receivable | \$3,166 | 1,858 | 13 | (2,949) | 2,088 | | Deferred income and unamortized discounts (1) | \$8,613 | | 5,353 | (10,491) | 3,475 | | Allowance for loan losses | \$3,077 | | <u>41</u> | (28) | 3,090 | | Deferred tax asset valuation allowance | \$6,978 | | | (6,978) | | | Year ended November 30, 2002 | | | | | | | Allowances deducted from assets to which they apply: | | | | | | | Allowances for doubtful accounts and notes | | | | | | | receivable | \$4,755 | 1,602 | 260 | (3,451) | 3,166 | | Deferred income and unamortized discounts (1) | \$4,641 | 6,156 | | (2,204) | 8,613 | | Allowance for loan losses | \$5,324 | <u>261</u> | | (2,508) | 3,077 | | Deferred tax asset
valuation allowance | \$7,117 | | | (139) | 6,978
==== | ⁽¹⁾ Amounts consist primarily of deferred income related to certain sales transactions, deferred income related to cash received from third parties and unamortized discounts related to notes receivable. The "charged to other accounts" additions represent cash received from third parties, which was recorded as a liability. #### CHIEF EXECUTIVE OFFICER'S CERTIFICATION - I, Stuart A. Miller, certify that: - 1. I have reviewed this annual report on Form 10-K of Lennar Corporation; - 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report; - 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report; - 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have: - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles; - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and - 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions): - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting. Name: Stuart A. Miller Title: President and Chief Executive Officer Date: February 11, 2005 #### CHIEF FINANCIAL OFFICER'S CERTIFICATION #### I, Bruce E. Gross, certify that: - 1. I have reviewed this annual report on Form 10-K of Lennar Corporation; - 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report; - 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report; - 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have: - a. Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; - b. Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles; - c. Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and - d. Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and - 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions): - a. All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and - b. Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting. Name: Bruce E. Gross Title: Vice President and Chief Financial Officer Date: February 11, 2005 #### Officers' Section 1350 Certifications Each of the undersigned officers of Lennar Corporation, a Delaware corporation (the "Company"), hereby certifies that (i) the Company's Annual Report on Form 10-K for the year ended November 30, 2004 fully complies with the requirements of Section 13(a) of the Securities Exchange Act of 1934 and (ii) the information contained in the Company's Annual Report on Form 10-K for the year ended November 30, 2004 fairly presents, in all material respects, the financial condition and results of operations of the Company, at and for the periods indicated. Name: Stuart A. Miller Title: President and Chief Executive Officer Name: Bruce E. Gross Title: Vice President and Chief Financial Officer Date: February 11, 2005 #### **LENNAR CORPORATION AND SUBSIDIARIES** #### STOCKHOLDER INFORMATION #### **Annual Meeting** The Annual Stockholders' Meeting will be held at 11:00 a.m. on March 29, 2005 at Lennar Corporation, 700 N.W. 107th Avenue, Second Floor Miami, Florida 33172 #### Registrar and Transfer Agent EquiServe Trust Company P.O. Box 43023 Providence, Rhode Island 02940 #### Listing New York Stock Exchange (LEN, LEN.B) #### **Corporate Counsel** Clifford Chance US LLP 31 West 52nd Street New York, New York 10019 #### **Independent Registered Public Accounting Firm** Deloitte & Touche LLP 200 South Biscayne Boulevard, Suite 400 Miami, Florida 33131 Robert J. Strudler Chairman of the Board, Lennar Corporation Stuart A. Miller President and Chief Executive Officer, Lennar Corporation Irving Bolotin Retired Senior Vice President, Lennar Corporation Steven L. Gerard Chairman of the Board and Chief Executive Officer, Century Business Services, Inc. R. Kirk Landon Chairman of the Boards of Innovative Surveillance Technology and Orange Clothing Company; Former Chairman of the Board, American Bankers Insurance Group Sidney Lapidus Managing Director and Senior Advisor, Warburg Pincus; Director, Knoll, Inc. Hervé Ripault Associate of Optigestion, a subsidiary of Banque Martin Maurel Steven J. Saiontz President, Bamram, Inc. Dr. Donna E. Shalala President, University of Miami #### OFFICERS AND SENIOR MANAGEMENT LENNAR CORPORATE Stuart A. Miller President and Chief Executive Officer Jonathan M. Jaffe Vice President and Chief Operating Officer Bruce E. Gross Vice President and Chief Financial Officer Marshall Ames Vice President Diane J. Bessette Vice President and Controller Craig M. Johnson Vice President, **Community Development** Waynewright Malcolm Vice President and Treasurer John R. Nygard, III Chief Information Officer Ronald L. George Director - Tax Kay L. Howard Director - Communications Frank Matthews Director - Human Resources LENNAR HOMEBUILDING Andrea H. Berenfeld Vice President, Carolina Region Marc Chasman Regional President Sam B. Crimaldi Regional President Emile Haddad Jeff Roos Regional President Regional President Mark Shevory Regional President Philip J. Walsh, III Regional President Jay Wissink
Regional President LENNAR FINANCIAL SERVICES Allan J. Pekor Vice President, Lennar Corporation; Chairman, Lennar Financial Services, LLC David B. McCain Vice President, Lennar Corporation; President and Chief Executive Officer, Lennar Financial Services, LLC James R. Petty President, Universal American Mortgage Company, LLC Nancy A. Kaminsky Executive Vice President and Chief Financial Officer, Lennar Financial Services, LLC Linda Reed Executive Vice President, Lennar Financial Services, LLC; President, North American Title Group, Inc. Gary E. Carlson President, Eagle Home Mortgage, Inc. David Kaiserman President, Lennar Communications Ventures Richard Bowen President, Strategic Technologies, Inc. #### SPECIAL NOTE REGARDING FORWARD-LOOKING STATEMENTS Some of the statements in this annual report to shareholders are "forward-looking statements," as that term is defined in the Private Securities Litigation Reform Act of 1995. These forward-looking statements include statements regarding our business, financial condition, results of operations, cash flows, strategies and prospects. You can identify forward-looking statements by the fact that these statements do not relate strictly to historical or current matters. Rather, forward-looking statements relate to anticipated or expected events, activities, trends or results. Because forward-looking statements relate to matters that have not yet occurred, these statements are inherently subject to risks and uncertainties. Many factors could cause our actual activities or results to differ materially from the activities and results anticipated in forward-looking statements. These factors include those described under the caption "Risk Factors Relating to Our Business" in Item 1 of our Form 10-K, which is part of this document. We do not undertake any obligation or duty to update forward-looking statements to reflect either the occurrence or non-occurrence of any of the risk factors, or to reflect any other future event or circumstance. Copyright © 2005. Lennar Corporation. Lennar[™] and the Lennar[™] logo are service marks of Lennar Corporation and/or its subsidiaries. | | CONTENTS | |---|----------| | Introduction | 01 | | We Are Responsible to Our Community on a Social Level | 02 | | We are Responsible To Our Community regarding our Environment | 08 | | We Are Responsible To Our Customers | 12 | | We Are Responsible To Our Associates | 16 | | We Are Responsible To Our Shareholders | 20 | | | | | | | | | | | | 1 | | | | | | | ## Introduction 1954...2004... 50 Years. Yes, the year 2004 was Lennar's 50th year in business. 50 years ago, our founders were struggling to build a fledgling homebuilding venture into an ongoing business. Yet even in those earliest days, they focused on a very simple business philosophy, and a very simple operating standard. Both have remained constant and unwavering throughout our corporate life. Our business philosophy is that Quality, Value and Integrity is the basis of all that we do. Our operating standard is equally simple... Always do the right thing, for the right reason. These two guiding principles have not only been constant and unwavering, they have been at the forefront of the way we manage, the way we grow, and the way we achieve our results. To assure that we convey these principles clearly and consistently to all those who work for, and with, Lennar, we have developed a very unique corporate Culture. It is this Culture that guides us, inspires us, enables us to communicate, and identifies who we are. When you peel away all the layers of our Culture and look at its very essence, it is, very simply, A Culture of Responsibility. Ours is A Culture of Responsibility in which every one of our approximately 12,000 Associates is called upon each day to have Quality, Value, and Integrity serve as the basis of all that they do, and to always do the right thing, for the right reason. In the Lennar Culture, we profoundly believe that developing a Community, providing financing for, and building a home is an enormous responsibility. In our Culture it is more than just a house and a homesite that builds a home. What builds a home is not only structural, not just bricks and shingles and concrete, but the entire package defining our Homebuyers' lives. - The quality of the Community in which they live, - The quality of the Environment in which they reside, - The attitudes of the Lennar Associates who take care of their needs, - And the financial strength of their Homebuilder to be there, with a warm heart and a strong balance sheet, through thick or thin, if something goes wrong. Our Cultural Values are to deliver each and every home we build with all of these pieces in place. Our Culture and the nature of our business dictate, mandate, and call to us, to be more than just a profit center. They motivate us to elevate the "who we are" spirit, into a "what we do" spirit. They demand that we incorporate good Community and environmental practices into good business practices. For many years we have believed that A Culture of Responsibility means that we are responsible to four very important constituents. - · We are Responsible To Our Community - We are Responsible To Our Customers - · We are Responsible To Our Associates - · We are Responsible To Our Shareholders And thus, we are a broader spirit, focused on all four constituents, imbuing, inspiring, and continually reinforcing that broader spirit into every Lennar Associate, altering ourselves culturally and expressing this spirit as the standard to which we hold ourselves accountable. This very spirit makes us continually ask ourselves, "How can we be even better, in all of our responsibilities, to all of our constituents?" This spirit defines us as uniquely Lennar. Our goal, very simply, is to make the world a better place by our having been here, for our Community, for our Customers, for our Associates, and for our Shareholders. In this Corporate Responsibility Report, we share with you what we believe our responsibilities to our constituents are, and the ways that we believe we are meeting these very important issues. We humbly present our progress, knowing full well that we have much more yet to accomplish. With an ongoing pledge to raise the bar ever higher for ourselves, we accept this important responsibility. # WE ARE RESPONSIBLE TO OUR COMMUNITY ON A SOCIAL LEVEL The Strudler, long-time Associate and mspirational Lennar Culture leader, observed that when we have a solution of the structure struct across America where we live and conduct business. Our Community has been very good to us during our 50 years. We believe that "doing the right thing for the right reason," means we are responsible to give back to our Community, quietly and without fanfare – to give not just by giving money, but to give of our time and of our hearts, on a continuing and connected basis, to help make our Community a better place because of our involvement. Our Culture reminds us that "We care for a lot of people and they need us." As a result, we focus our Community efforts on those who may not be able to help themselves – children, inner city neighborhoods, education, the handicapped, the ill, the homeless. Our philosophy of giving back to our Community is based on an ancient proverb, "Give a person a fish and you feed him a meal. TEACH we live and work. The primary mission of our Foundation is to find organizations that assist people who are less fortunate, and are providing those people an avenue to enter into the mainstream of society. We find organizations that "teach people how to fish." The Lennar Foundation also funds medical research, especially in the areas of cancer research and treatment. Each year, Lennar donates one percent of our after tax net profit to the Lennar Foundation. In 2004, that amount (based on Lennar's 2003 net income) was \$7.5 million. The Lennar Foundation then contributes at least 50 percent of the funds it receives each year back to our Community. In 2004, the Lennar Foundation gave back over \$5.0 million dollars to our communities. Based on our net him how to fish and you feed him for a lifetime." As a result, our Giving Back to Our Community programs are often focused on helping people learn better life skills, and ways to help them into mainstream society. We believe that being responsible to our Community also means working to protect the quality of our environment, both during and after the construction of our homes. It means to look forward to meeting with the members of our Community, with the buyers of our homes, with our friends and neighbors, because we know we are meeting our Community social and environmental responsibilities, AND delivering a quality work product. Please allow us to share with you some of the ways that we meet our responsibilities to our Community. The Lennar Foundation - The Lennar Foundation is the umbrella under which much of our Giving Back to Our Community is accomplished. Our Foundation was created in 1989 as the vehicle for Lennar to address the income of \$945 million in 2004, our contribution to the Lennar Foundation will be at least \$9.45 million in 2005. Our Focused Acts of Caring - The giving back process is not just about giving money. It is about giving of ourselves and making our contributions really count through our individual involvement. It is a combination of being able to provide great financial support for organizations that are helping to change lives - and at the same time giving our time and energy to those organizations to help them achieve their goals. As part of the Lennar Culture, each December, our 67 Homebuilding Divisions, 29 Land Development Divisions, and 35 Financial Services Divisions across the country replace the usual corporate Holiday Parties celebrating "us," with Random Acts of Caring events helping others, thus devoting time and dollars to giving
back to their Community. In the most recent years, we have been transforming our Random Acts of Caring, a one-time Holiday but for the entire following year, maintaining a continuing and individually connected relationship, building futures for those who may be less fortunate. This mission of our Focused Acts of Caring is to help people learn to help themselves by building bridges to a productive life. Examples of how we do this are many: helping the homeless to re-establish themselves with jobs and a place to live; aiding young people with a record of delinquency to rehabilitate themselves and establish productive lives; helping victims of abuse overcome the effects of that issue and recover their self-esteem; assisting the mentally or physically challenged to achieve productive lives through job and working with, on a connected ongoing basis, organizations that are focused on accomplishing these same objectives. In 2004, our Divisions across the country, often joining forces and working together on their Focused Acts of Caring, adopted over 50 organizations and touched many lives across America. Complementing the thousands of hours of individual Associates time invested, our Divisions also spent over \$700,000 in aggregate on their Focused Acts of Caring activities. This \$700,000 was in addition to the \$5,000,000 invested in our Giving Back to Community programs of the Lennar Foundation. #### Our 2004 Focused Acts of Caring Adopted Organizations Include: A Child's Place Homeless Children's Advocate Charlotte, NC Alliance For Children Abused Children's Advocate Ft. Worth, TX Alternatives for Domestic Violence Helps Stop Domestic Violence Riverside, CA American Red Cross - Upstate South Carolina Chapter Humanitarian Service Organization Greenville, SC B.A.S.E. Camp Supports Children (and their families) with Cancer Winter Park, FL **Battered Women's Shelter** of Bexar County Helps Stop Domestic Violence San Antonio, TX **Bay Point Schools** Boarding School for Moderate-Risk Adolescent Boys Miami, Fl. **Bayview Hunters Point Multipurpose Senior Services** Assists Elders in Maintaining their Independence San Francisco, CA Big Brothers Big Sisters Child Mentoring Program Tampa, FL Brevard School Foundation Supports Public Education Viera, FL **Bridgewood Farms** Develops Potential in Individuals with Mental Retardation Candlelighters Childhood Cancer Foundation Supports Children (and their families) with Cancer Austin, TX Children's Home Society Multi-level Social Services for Children and Families Tampa, FL Children's Home Society Multi-level Social Services for Children and Families Ft. Lauderdale, FL City of Hope Cancer Center for Research, Prevention and Treatment Los Angeles. CA COC Foundation / Henry Mayo Newhall Memorial Health Fund Community Hospital and Trauma Center Valencia, CA Community Partnership for the Homeless Helps Break the Cycle of Homelessness Miami, FL Council for Educational Change / S. FL Annenberg Challenge Works to Improve Education Davie, FL Families First Strengthens Parent / Children Relationships Denver CO Florida Hurricane Relief Fund Provides Restoration Aid for Hurricane Victims Tallahassee, FL Founders Academy of Los Angeles Helps Educate Children from Homes with Substance Abuse Los Angeles, CA The Gabriel House Inc. Rescues and Rehabilitates Abandoned Children Ft. Myers, FL **Guadalupe Center** Improves Quality of Life for People of all Ethnic Backgrounds Cincinnati, OH Habitat For Humanity Provides Affordable Housing to Low-Income Households Sacramento, CA Habitat For Humanity Provides Affordable Housing to Low-Income Households Houston, TX Happy Hill Farm Children's Home Provides Care for Children who are in Crisis or Academically and Socially Disadvantaged Granbury, TX Hillview Acres Treatment Center for Young Abuse Victims Chino, CA **Hope Family Services** Helps Treat and Prevent Domestic Violence Bradenton, FL Interact Works to Stop Violence and Supports Victims of Violence Raleigh, NC Jackson Memorial Foundation -Schiff Liver Institute The Center for Liver Disease Miami, FL **Kids In Distress** Abused Children's Advocate Ft. Lauderdale, Fl. Leap Learning Systems Developing Literacy and Accelerate Academic and Social Success Chicago, IL Make-A-Wish Foundation of New Jersey-Wishing Place Facility Grants Wishes to Children with Life-Threatening Illnesses Union, NJ Mankato State University-Construction Management Scholarship Construction Management Scholarship Mankato, MN **Mustard Seed School** Educates Homeless Children and Prepares them for Public School Sacramento, CA Nevada Cancer Institute Cancer Research, Prevention, Detection and Treatment Las Vegas, NV Poverello House Provides Shelter and Aid for the Hungry Fresno, CA Richmond Perrine Optimist Club Provides Education and Aid for At-Risk Youth Perrine, FL Sacramento Children's Home Works to Stop Abuse and Supports Victims of Abuse Sacramento, CA Safehouse At-Risk Youth Advocate Riverside, CA San Diego Children's Center Offers Education and Therapy to At-Risk Children and Youth San Diego, CA SCV Boys & Girls Club Foundation Inspires and Enables Youth to Become Responsible, Productive, Healthy, Citizens Santa Clarita , CA SCV Chamber Education Foundation Works to Improve Education Santa Clarita, CA Senior Helpline Services Assists Seniors towards Independent Living Lafayette, CA Special Olympics Works to Develop Skills in Special Olympic Athletes Houston, TX Street Teens Supports Youth Living on the Street Las Vegas, NV Texas CASA Abused Children's Advocate Austin, TX The Arizona Burn Center Cares for and Treats Burn Victims Phoenix, AZ The Florida Center for Child & Family Development Supports Children and Families who are Abuse Victims Sarasota, Fl. The Ivymount School Helps Children with Disabilities Reach their Highest Level of Development Rockville, MD The Reach Fund Provides Services to Youth, Seniors and Families Roseville, CA The Success Center Works to Constantly Improve Education Vallejo, CA United Way of Miami-Dade County Humanitarian Service Organization Miami, FL Village of Hope Family-based Homeless Shelter Santa Ana, CA Volunteers of America Provides Services to Those with Special Needs Throughout the Community Sacramento, CA Windwood Farm Home for Children Works to Prevent Child Abuse Awendaw, SC following organizations: •\$500,000 to the Founders' Academy, a Los Angeles inner city youth mentoring program • \$500,000 to the Schiff Liver Cancer Institute, University of Miami Medical School \$500,000 to the City of Hope. zzmer reatment center in California \rightarrow 500,000 to the Community Partnership for the **lomeless**, South Florida \$500,000 to the Council For Educational Change, South Florida • \$500,000 to the Florida State Hurricane Emergency Relief Fund = 500,000 to The Bay Point School, =pwenue renavilitation school in South Florida -250,000 to the Nevada Cancer Institute Our 2004 September 11th Memorial Grant - In memory of the tragic events of September 11, 2001, the Lennar . = Foundation established a special "September 11th Memorial" annual grant. Each year, our Foundation grants \$1,000,000 to that year's September 11th recipient organization. • 2001 – Our inaugural grant was to the Family and Victims of September 11th Fund -7002 – Granted to the University of Miami to establish the Leonard Miller Real Estate Chair of Management at the School of Business, in memory of our Sounder who passed away that year. 2003 – Granted to The Overtown Youth Center, an inner city ducational, mentoring and recreation facility in one of Miami's nost challenged communities. 2004 – Granted to The Bay Point School in South Dade, Florida. school that provides educational, vocational, and counseling services to troubled teenage boys whose behavior has led them into antisocial or criminal activities. The Bay Point School also operates a half-way house, as many of its graduates do not have families to return to upon graduation. The mission of the Bay Point School is to build a better and safer Community through positive peer pressure and education, one youth at a time. The typical Bay Point student is a young man between the ages of 13 and 18. Typically, they have grown up in non-functioning families, have performed poorly in school and had behavior problems. Many have been involved in using or selling drugs, stealing cars, or burglaries. Most of these boys have been arrested and been through the judicial system. In lieu of being sent to jail, Bay Point gives them a second chance and provides them with the tools they can use to turn their lives around. One of the unique concepts at the Bay Point School is the way it approaches changing its students' behaviors. Bay Point develops a positive peer culture, where students who have accomplished attitude and behavioral change are encouraged to mentor, tutor and guide the newer students to take responsibility for their own lives. As a student proves himself to his peers, his teachers, and the supervisory staff, he moves up in status, earns privileges and becomes a member of the student government. Bay Point requires each student to participate in vocational programs that are taught at the school. Students receive an introduction to the basics of construction trades, culinary arts, computer skills and landscaping. A student may then choose to continue in advanced classes of the vocation that interests them. As a result of this environment of mentoring, education, and learning vocational skills to become a self-sufficient member of the Community, over 90 percent of The Bay Point School graduates have not committed another crime. Our 2004 September 11th Memorial grant of \$1,000,000 to the Bay Point School is designated for the construction of a permanent vocational school to replace the portable classrooms used currently. Students will have expanded hands-on opportunities to learn the skills and become professionally certified in numerous trades in
residential construction. In addition, our Miami Homebuilding Division has adopted the Bay Point School as their Focused Act of Caring for 2005, and established the following major goals. First, Habitat For Humanity and the Special Olympics select one of the cities in which we have homebuilding operations and invite our local building and financial services Divisions to host our Annual Project Opportunity Build. Florida builders and suppliers to raise the balance of the funds needed to build and provide ongoing support for the Bay Point vocational school. Secondly, our Miami Division will team up with our Building Partners, our subcontractors and vendors, to provide the Bay Point students with internships and to provide graduates with job placement so that they, the graduates, can become self-sufficient members of society. We will be helping the Bay Point School teach challenged young men "how to fish", and thus see our efforts come full circle by helping to change lives and improve our Community. Our Project Opportunity - is a partnership among Lennar, the Special Olympics, and Habitat For Humanity. The Special Olympics is an international organization dedicated to empowering individuals with intellectual disabilities to become physically fit, productive and respected members of society through sports training and competition. Habitat for Humanity is a nonprofit housing organization providing affordable homes for needy families. Across America, the Special Olympics assists children and young adults with intellectual disabilities in finding ways to learn life skills. In addition, there are needy families, often of minority heritage, who are assisted by Habitat For Humanity in fulfilling their dream of home ownership. In 1998, we created Project Opportunity, a unique partnership among The Special Olympics, Habitat for Humanity, and Lennar. Each year, Lennar, Habitat For Humanity and the Special Olympics select one of the cities in which we have homebuilding operations and invite our local building and financial services Divisions to host our Annual Project Opportunity Build. At each Project Opportunity, Lennar Associates from all the disciplines of corporate life, build from one to eight homes in a one-week period in a local Habitat for Humanity Community, assisted by local Special Olympics Athletes. In advance of each Project Opportunity Build, the Special Olympics Athletes receive residential construction skills training from veteran Lennar construction Associates. The Special Olympians also participate in an OSHA 10-hour construction course as part of their orientation for the build. Our goal is to educate and prepare the athletes to work in an actual construction site environment. In addition, our Project Opportunity Builds give the Special Olympians the opportunity to participate in society in a way that is rarely available to them – an opportunity for them individually to give back to their Community. In recent years, we have completed 21 homes Tampa, Miami, Tucson, Denver, Colorado Springs, Fort Collins, and Santa Ana. We will build a Project Opportunity home in Minneapolis in 2005. Our Project Opportunity Internship and Employment Programs - In 2004, we expanded our Special Olympics involvement by offering internships, and ultimately hiring Special Olympians as potential career Lennar Associates in our Customer Care offices in Houston. We look forward to expanding this valuable program throughout our Lennar Divisions. Charitable Foundation - In California, we have created the Lennar Charitable Housing Foundation, a financial vehicle giving homebuilders the opportunity to expand and leverage their relationships with homebuyers to help meet our country's significant homeless problem. We have created an ongoing method for those fortunate enough to be able to buy a home, to have a simple way to assist those who are homeless. Upon the actual closing transaction of a home that is sold in a Lennar Charitable Housing Foundation Community, a fee totaling 1/20th of one percent of the gross sales price of the home is collected from the buyer on that sale, and then from each new buyer on every subsequent resale. Thus each time the home is sold, an ongoing, in perpetuity, fee is generated. These fees are limited for use to support organizations that provide assistance for the transitionally homeless or those living in substandard housing. By having the fee generated each time a home is resold, we have created an ongoing funding source for assistance to the homeless in the local Community Lennar is pleased to have been a founder in this unique program of giving back to our Community, and looks forward to its expansion in other areas of Lennar Community development. # WE ARE RESPONSIBLE TO OUR COMMUNITY REGARDING OUR ENVIRONMENT We strive to be as proud of our communities many years after they are completed, as we were the day we delivered the first home. We respect that while the process of building homes and developing communities is both an admirable and a necessary activity in the American economic picture, we must also protect the environment we are blessed to enjoy. We must work to reduce pollution. We must design to conserve natural resources, in not only the building process but also in the use and enjoyment of our homes and communities after completion. We strive to be as proud of our communities many years after they are completed as we were the day we delivered the first home. We want our children and grandchildren to enjoy a safe and clean environment. We invest significant efforts and dollars in our planning and development processes to reach these goals. This approach to building communities that protect, preserve and conserve our environment results in the following accomplishments. #### The Preservation and Enhancement of Wetlands and Wildlife Habitat Wetlands are environmentally sensitive areas that are critical to our country's ongoing fresh water supply and to the preservation of flora (plants) and fauna (animals), which live in the wetlands areas. Working with local, state, and federal entities, we strive to protect and enhance wetlands that could be affected by our development activities. In some instances, the wetlands in or adjacent to our development locations are already in stages of degradation #### Our "Review – Do – Review" Planning Process The development process starts with planning. And in the Lennar Culture, planning is accomplished by our "Review - Do - Review" process, a continuous cycle of reviewing our goals for the task at hand, executing the plan that is created, and then reviewing again after completion, to assure that we accomplished our goals and learn from the process so to be even better going forward. Our goal in the planning process is the same whether we are developing a Community ourselves or purchasing finished homesites from an independent developer. We strive not just to have the Community plan meet the minimum requirements of regulatory agencies which guide the development process, but to have a Community we will be proud to have the world know as "A Lennar Family of Builders' Community, a Community in which we will be pleased to have our completely unrelated to our planned development, and our activities will improve their quality. Our development activities have resulted in the preservation or enhancement of thousands of acres of wetlands and wildlife habitat across our country. We have invested millions of dollars in these preservation and enhancement activities. #### The Mitigation of Wetlands In occasional instances the guiding environmental entities and we agree that it is not practical to preserve a specific wetlands area and that the environment would be better served by recreating that wetlands area in another location. This is called mitigation, and may be desired if the wetlands in question are already degrading due to climatic changes in water levels, previous non-Lennar development, or for a host of other reasons. Often the mitigation process may result in a larger and higher quality wetlands area being created. We have created thousands of acres of mitigated wetlands areas, and invested millions of dollars in these environmental efforts. We have preserved, created and dedicated thousands of acres of parks and open space. ## Creating Lakes, Littoral Shelves, and Drainage Collection Areas In addition to preserving, enhancing, and mitigating existing wetlands areas, our development activities often create new lakes, drainage collection, and wetlands areas. We strive to build these in such a manner that they function and support flora and fauna as effectively as if they were created by nature rather than man-made. Often this means devoting special efforts to creating littoral shelves around the lakes. These areas of carefully designed shorelines are planted with specific plants that both protect the quality of the lakes and support the desired fauna. We have created thousands of acres of lakes, littoral shelves, and drainage collection areas and invested millions of dollars in these environmental efforts. ## Removing Noxious and Invasive Plants In many of the areas where we develop, non-indigenous plants have invaded the local environment. These are often referred to as noxious or invasive plant species, and are ecologically undesirable. Great efforts are often taken to prevent these noxious and invasive plants from spreading and further degrading the environment. Such plant species vary from area to area. Some of the more commonly recognized are Melaleuca trees in Florida and Kudzu vines in the Carolinas. As part of our development plans we often devote significant efforts to noxious and invasive plants removal. We have removed thousands of acres of such environmentally undesirable materials, and invested millions of dollars in these environmental efforts. ## Creating and Dedicating Parks and Open Spaces Planning and developing the Lennar way also means
creating effective Community designs. We strive to deliver value driven homes while also maximizing open space Community areas. Careful consideration is devoted to minimizing the impacts of our homes, roads, and other development areas. We focus on the creation and preservation of open spaces and Community parks to both enhance and buffer the resulting Community. Careful steps are taken to place the ownership of open space and park areas in appropriate Community associations to assure their ongoing preservation and maintenance. We have preserved, created, and dedicated thousands of acres of parks and open space. #### Planting Trees and Large Shrubs Perhaps for many of us there are no more emotional words regarding the building and development of new communities than "cutting down trees." It is unfortunate that since our first non-Native American ancestors we have been a nation clearing trees for farmland to feed ourselves and to create living space to house ourselves. Often the land on which Lennar builds today was previously farmland, and any native tree growth was removed long before we became involved with the site. Planning the Lennar way considers this issue in our process. We work with professional landscapers and planners to plant the appropriate species of trees and large shrubs in locations designed to beautify our communities, shelter our homes, and enhance our environment. Often our communities have many more trees after we complete them than were present before we started. We have planted hundreds of thousands of trees and large shrubs in our communities. We know that such trees and shrubs clean our air and protect our soils. We firmly believe that their growth will both enhance and protect the environment. ## WE ARE RESPONSIBLE TO OUR CUSTOMERS to be homebuilders. We greatly value the professional opportunities we have to earn our living, to support our loved ones, and to make our world a better place. We respect and cherish that our workday revolves around building and financing the homes and communities in which our Customers will live. We profoundly understand that our homebuyers' purchase from us will likely be the largest purchase they will ever make. Our definition of our responsibility to our Customers is not just to deliver a quality home, on time, and at a great value. It is also to provide an exceptional home buying, financing, and ownership experience. We call this the Customer experience. Our desire is to create a Customer experience that results in a relationship with our Customer for life. Expectations 1 exceed, I promise less and give them more, Success is guaranteed. "I Care" to be the best, "I Care" that I have tried, "I Care" to look at all we do, And look at it with pride. Our "I Care" focus is reinforced in each of the numerous management training programs that we hold every year. It is an integral part of the ongoing inspiration and education of every discipline of our Community development, homebuilding, and financial services operations. It is at the very core of our code of conduct. ## Our Responsibility is reflected in our goals relating to our Customers We strive to deliver an exceptional Customer experience for each and every one of our Customers – every time. While we may be building thousands of homes each year, we continually remember that the only home of importance to our Customer... is their home. Our goals relating to our Customers start with the "I Care" attitude that we constantly work to inspire in each of our Associates across the country. A profound attitude of "I Care" is woven into and consistently reinforced through our Lennar Culture. It is most simply expressed in the following selected verses of the "I Care" poem, which we use to inspire and educate our Associates. ## The Customer Experience continues with independent surveys We realize that in order to obtain true and unbiased feedback from our Customers, we must make sure that each Customer has the opportunity to share how he or she thinks we are doing. We employ J.D. Power and Associates to survey each Customer who purchases a home from us. Thus, every Customer who wishes to speak to an independent third party candidly and openly of their experiences has that opportunity. From this independent feedback, we have learned that our Customers' satisfaction and perception of the homebuilding process is greatly based on our ability to communicate with them clearly and consistently. Our action in response to their feedback was the creation of our comprehensive Lennar TDH Touchpoints program. TDH stands for Tickled, Delighted and Happy. It is our goal for every Customer to be TDH when buying, building, financing, and living in a Lennar home. Our TDH Touchpoints program is a minimum of fourteen-steps of communication skills that we follow to assure that all of our Associates understand and are fully educated to fulfill their role in learning, All of our 67 Homebuilding Divisions are implementing the Touchpoints program to assist them in delivering the best possible Customer experiences - every time. Our Lennar Financial Services Divisions are implementing their specialized form of TDH Touchpoints throughout their Divisions this year. The combination independent surveys our TDH Touchpoints program resulted in our achieving steadily higher J.D. Power Customer Satisfaction scores each year since our inception of the survey process. communicating, and taking care of, the needs of our Customers. #### Creating A Lifelong Customer Experience 3 4 Each day we strive to identify and develop new ways to make our relationship with our Customers not just a one-time experience – but instead, a lifelong experience. That is why our focus is not just on closing a mortgage and delivering a home – but is also on creating a TDH experience that results in our Customers' desire to be connected to Lennar for years to come. #### Our Responsibility to Our Customers continues in the way we educate our Associates Our "I Care" focus is the first of many responsibilities we use to constantly inspire our Associates. Heightened Awareness - is a profound focus on some of the most important elements of developing communities and building homes. These elements are the quality of our construction, the materials we use, our jobsite cleanliness, and the safety of our construction sites through ongoing OSHA compliance. Our National Team of Heightened Awareness Directors visits our operating Divisions on a regular basis and inspects our communities and homes under construction. Divisions are rated each quarter and ranked each year for the National Heightened Awareness Awards within our Company. Additional Quality Assurance Programs - Complementing our National Heightened Awareness Team, we have Regional Quality Assurance Programs that focus on both regularly scheduled inspections of our homes during the construction process and the quality of each home at delivery. This team of Associates acts as a second set of eyes for our Customers, utilizing an extensively detailed checklist to assure that our homes are inspected and tested prior to delivery. #### Using Our Size to Provide Quality and Value to Our Customers Lennar's growth has given us the buying power to give our Customers great value. To maximize the effects of our volume buying power, we created our Net Plus National Purchasing Program in the Year 2000. There are great values to be found when one is buying for thousands of homes per year. By combining the buying power of all of our Divisions across the country, and then working with selected national and regional suppliers, we achieve two important objectives for our Customers. We are often able to increase the quality of the materials that we use in building our homes, while at the same time lowering costs. ## WE ARE RESPONSIBLE TO OUR ASSOCIATES - fundamental tenet of our Lennar Culture is that we believe that every Associate is both a student and a teacher. It is our quest to learn from each other and to continually increase the knowledge of our Associates in all facets of our business. We believe we are responsible to our Associates, not just to provide a safe and pleasant workplace, but also to be the vehicle for our individual Associates to have the opportunity to learn, grow, and prosper, in both their business and personal lives. ### We Are Responsible to Inspire, Inform, and Educate Our Associates A fundamental tenet of our Lennar Culture is that we believe that every Associate is both a student and a teacher. It is our quest to learn from each other and to continually increase the knowledge of our Associates in all facets of our business. To achieve these goals we have organized our numerous nationwide Associate training programs under the banner of Lennar Success University, which we affectionately call LSU. We continue to evolve and fine tune our Lennar was originally developed a number of years ago and has been constantly fine-tuned through the years. Every New Home Consultant in our Company is invited to participate in this program. Our New Home Consultants learn our Lennar "Personalized Planned Presentation" which consists of 25 key questions asked to assist our Customers in identifying their specific home needs, and to help them find the home that best fills those needs. We created this program because our relationship with our Customer is not just about selling a home, it is also about making a friend. Our Focus on Service Program - This one-week program educates our Construction and Customer Care Associates on how to better understand and communicate with our Customers. This program focuses on teaching our Associates the Success University Training Programs to meet the ever changing evolution of the homebuilding industry, the ongoing needs of our Customers, and the professional goals of our Associates. Our Lennar Success University Training Programs consist of a three-tiered approach to education. The first tier consists
of very focused training related to each Associate's individual role in building and financing homes. The second tier is an educational program in which our Senior Management Team members interact with Associates to inspire and evaluate leadership candidates. The third tier focuses on a selected group of Associates, who are identified as future leaders, and are invited to participate in an ongoing LSU Leadership Development Training Program. The first level of training that occurs is relative to the respective disciplines within our business. They include: Our LSU Sales Training Program, It's About Making A Friend - This two-week training program ability to recognize the different behavioral styles of our Customers, and thus the best way to communicate effectively and relate to each of those behavioral styles so that we can improve each Customer's overall home buying and ownership experience. LSU Online - LSU Online has been developed to offer internet based online professional education modules that can be completed at an individual Associate's own pace, and gives us the ability to assist in and track our Associates' training as it is completed. The initial modules are in the areas of personal development, communication, and relationship training. Our LSU Online education program was developed and tested with more than 1,000 of our Associates in our Southern California Region. As we move into 2005, LSU Online is being expanded nationwide with additional curriculum added in the areas of purchasing, construction, sales, accounting, and leadership. Lennar Success University for Construction - Available nationally and supplemented regionally, this Our pro-active field inspection and training program is designed to beighten the awareness of our Associates and Business Partners in the areas of quality of products, quality of installation, and overall service to our Customers. construction techniques and shares best construction practices. This program is taught at each Division for all levels of Construction Managers, from entry level to senior manager. The national program is currently being established for online use and tracking so that every field Associate will be able to log into the program and complete study courses for self improvement and advancement. Heightened Awareness - A pro-active field inspection and training program designed to heighten the awareness of our Associates and Business Partners in the areas of quality of products, quality of installation, and overall service to our Customers. Our National and Regional Directors of Heightened Awareness accomplish this through actual field visits. They, together with our local team members, review current practices in the field and share our best practices learned from across the country. "I Care" Training Program - Our Customer Care Associates meet annually for four days. They review best practices and techniques for satisfying our Customers' needs, and the best use practices of our Customer Care tracking program to achieve quick and consistent follow-up of Customer Care requests. Program - The second tier of training is our Management Development Reading program. Management Team members across the country regularly host Book Reading Programs in which they interact with and evaluate individual Associates through the group discussion of specific reading materials that have been assigned prior to the meetings. Currently 1,100 Associates who are believed to have management potential or are now in mid-level management positions participate in this program. Four books are chosen each year, on topics such as management styles, motivation techniques, and business practices, which are then discussed in our Book Meetings. We study and discuss other successful business entities. The host management team members evaluate the participating Associates after each reading program. # We are Responsible to our Associates to help them become our Future Leaders. Leadership Development Training - The third and perhaps most exciting tier of our LSU education program is our Leadership Development Training. This program is designed to identify some of our most valuable assets: our future OSHA Training Program - An OSHA approved ten-hour construction safety course created for our field Associates is taught and sponsored by our National Risk Assessment Team. The course is taught in our individual Divisions. Approximately 1,000 Associates complete the course each year. First Aid and CPR Training Program - A six-hour first aid and CPR course is taught by our National Risk Assessment Team. This course is taught in our Divisions on an ongoing basis. Associates from all disciplines are encouraged to attend. After being exposed to specific training that is relevant to their business discipline, those Associates identified as having leadership potential are asked to participate in the second tier of our ongoing training program. leaders. The "best of the best" junior and mid-level leaders within our Company are nominated by our Regional and Division management teams across the country. The nominees are invited to participate in three-day round table discussions with the senior most members of Lennar management, held on multiple occasions throughout a one-year period. In these forums, interactive discussions occur on a wide range of topics, including asset management, mergers and acquisitions, purchasing, compensation/benefit plans, land acquisition and development, Customer satisfaction, strategic planning, financial services for our Customers, and our Culture. Graduates of our Leadership Development Training fill the future management positions throughout our Company. ## WE ARE RESPONSIBLE TO OUR SHAREHOLDERS to our Shareholders, not just to make a profit each year, but also to be as socially and environmentally responsible as we are fiscally responsible.